

 Community Stewardship Directory

i

A Message from the Coastal Zone Management
Program

It is with great pleasure that we are releasing the 4th version of the Community
Stewardship Directory. Over the years, we have continued to update the list of
organizations in this resource to help facilitate connections and provide our
communities with information to learn more about place-based stewardship
activities in their areas. This year, with the support of participating organizations,
the cover has been updated to feature just a few of the many stewardship
activities that are occurring across the State. I hope you enjoy the new look!

The publication of this directory would not be possible without the dedicated
community stewardship groups and supportive volunteers across our islands who
work tirelessly to conserve, preserve, and manage Hawaii’s precious natural and
cultural resources. We’d like this Directory to foster a sense of community,
support participating organizations’ activities, and connect likeminded entities
that may be seeking to expand their activities. Have you used this Directory to
make a connection? We value hearing from you about how you have used this
resource, and your thoughts on how we can continue to improve.

Justine Nihipali

Coastal Zone Management Program Manager

He‘eia State Park, O‘ahu, 2017

Community Stewardship Directory

ii

Overview

The Community Stewardship Directory (Directory) is an ongoing effort of
the Hawai‘i Coastal Zone Management (CZM) Program to help community
groups and organizations connect with each other to share their
experiences and lessons learned in natural and cultural resources
management. The Directory is one element to implement the Hawai‘i
Ocean Resources Management Plan (ORMP). The ORMP, revised in 2013
and available through the CZM Program website
(http://planning.hawaii.gov/czm) promotes place‐, culture‐, and community‐
based approaches to natural and cultural resource management and charts
a new course of action that advocates for the community and all levels of
government to work together collaboratively. The Directory will be updated
periodically.

Contributors to this directory completed an organizational profile that
included names and locations of projects that typify their organization’s
activities. Organizations were asked to select project locations based on
the State’s judicial district boundaries, rather than specific ahupua‘a or
traditional moku, as there are currently disagreements for some names
and boundaries across the State. As these issues become resolved, we
hope to incorporate these boundaries into updated versions.

We hope this Community Stewardship Directory is a useful resource as
organizations conduct projects and programs across the State. Currently,
104 organizations have requested inclusion in this directory. Organizations
are listed in alphabetical order, and include contact information, mission
statements, areas where they conduct stewardship activities, and notable
projects. As this directory shows, community organizations are active
across all of the main islands, dedicating their time, knowledge and
inspiration to enhancing Hawai‘i’s precious resources.

The following list provides a translation of Hawaiian words found
in the directory.

Hawaiian – English Translations

ahupuaʻa
ʻāina
heiau
honu
kai
kalo
kamaʻāina
kuleana
lawaiʻa
limu
loʻi
mālama
kanaka maoli
konohiki
kupuna
mahiʻai
makai
manaʻo
mauka
mawaena
moku
moʻolelo
ʻohana
poi
pono

traditional land divisions
land; earth
shrine
Hawaiian green sea turtle
sea
taro
native-born
responsibility
fisherman
algae
irrigated terrace
to care for
full-blooded Hawaiian
head man of an ahupuaʻa
honored elder or ancestor
farmer
toward the sea
thoughts, opinions, beliefs
toward the mountain
central, midlands
traditional district
story, tale, myth, tradition, legend
family
Hawaiian dish (of mashed kalo and water)
correct; in a state of harmony and balance

http://planning.hawaii.gov/czm
http://hawaii.gov/dbedt/czm/
http://hawaii.gov/dbedt/czm/
http://hawaii.gov/dbedt/czm/
http://hawaii.gov/dbedt/czm/
http://hawaii.gov/dbedt/czm/
http://hawaii.gov/dbedt/czm/
http://hawaii.gov/dbedt/czm/
http://hawaii.gov/dbedt/czm/

Community Stewardship Directory

iii

Figure 1. Judicial districts of the Main Hawaiian Islands

Community Stewardship Directory

iv

Figure 2. Number of organizations active in each judicial district based on information gathered from the 104 contributors to the 2018 directory

Community Stewardship Directory

v

Table of Contents

Overview ... ii

Figure 1. Judicial districts of the Main Hawaiian Islands ... iii

Figure 2. Number of organizations active in each judicial district based on information gathered from the 104 contributors to the 2018 directory iv

Table of Contents .. v

Community Stewardship Groups Active on Hawai‘i .. x

Community Stewardship Groups Active on Kaho‘olawe .. xi

Community Stewardship Groups Active on Kaua‘i ... xi

Community Stewardship Groups Active on Lāna‘i .. xii

Community Stewardship Groups Active on Maui ...xiii

Community Stewardship Groups Active on Moloka‘i ..xiv

Community Stewardship Groups Active on Ni‘ihau ..xiv

Community Stewardship Groups Active on O‘ahu .. xv

808 Cleanups .. 1

Agroforestry Net, Inc. ... 1

Aha Moku .. 2

Aha Puwalu o ka Pae ‘Āina o Hawai‘i .. 2

Ala Wai Watershed Association .. 3

Association of Hawaiian Civic Clubs .. 3

ʻAhahui Mālama i ka Lōkahi .. 4

‘Ao‘ao O Nā Loko I‘a O Maui ... 4

Beach Environmental Awareness Campaign Hawai‘i ... 5

Conservation Council for Hawai‘i .. 5

Community Stewardship Directory

vi

Conservation International Hawai‘i... 6

Coral Reef Alliance (CORAL) .. 6

Digital Bus/Alakaʻina Foundation .. 7

Eyes of the Reef Network ... 7

Friends of the D.T. Fleming Arboretum at Puʻu Mahoe (FOFA) .. 8

Friends of the Hakalau Forest National Wildlife Refuge ... 8

Friends of Hanauma Bay ... 9

Friends of Hawai‘i Volcanoes National Park .. 9

Friends of Hokule‘a and Hawai‘iloa ... 10

Friends of Kaʻena .. 10

Friends of the Waikiki War Memorial Stadium ... 11

Garden Island Resource Conservation and Development, Inc. ... 11

Halawa Valley Land Trust .. 12

Hanalei Watershed Hui ... 12

Hawai‘i Forest Industry Association (HFIA) ... 13

Hawai‘i Forest Institute (HFI) .. 13

Hawai‘i Homegrown Food Network .. 14

Hawaiʻi Organic Farmers Association .. 14

Hawai‘i Wetland Joint Venture (HWJV) ... 15

Hawaiʻi Wildlife Center ... 15

Hawaiʻi Wildlife Fund .. 16

Hawaiian Islands Humpback Whale National Marine Sanctuary... 16

Hawaiian Islands Land Trust .. 17

Heʻeia Learning Center ... 17

Community Stewardship Directory

vii

Honolulu Zoo Society .. 18

Hui Mālama o Mo‘omomi ... 18

Hui o Ko‘olaupoko ... 19

Hui o Laka ... 19

Hui o Paʻakai ... 20

Ka Honua Momona International ... 20

Ka ‘Ohana O Honaunau ... 21

KAHEA: The Hawaiian-Environmental Alliance ... 21

Kakoʻo ʻOiwi .. 22

Kaua‘i Westside Watershed Council ... 22

Kilauea Neighborhood Association ... 23

The Kohala Center ... 23

Kohala Watershed Partnership ... 24

Ko‘olaupoko Hawaiian Civic Club .. 24

KUA (Kuaʻāina Ulu ʻAuamo)... 25

Lāna‘i Culture & Heritage Center .. 25

Lāna‘i High School Conservation Projects ... 26

Landscape Industry Council of Hawaiʻi.. 26

Laupahoehoe Train Museum .. 27

Leeward Haleakalā Watershed Restoration Partnership .. 27

LOST FISH Coalition ... 28

Mālama Kai Foundation .. 28

Mālama Māhā‘ulepū ... 29

Mālama Maunalua .. 29

Community Stewardship Directory

viii

Mālama Na ‘Apapa .. 30

Mālama na Honu .. 30

Mālama O Puna .. 31

Mālama Pūpūkea Waimea .. 31

Maritime Archaeology and History of the Hawaiian Islands Foundation (MAHHI) ... 32

Maui Cultural Lands, Inc. ... 32

Maui Historical Society ... 33

Maui Nui Marine Resource Council .. 33

Maui Ocean Center ... 34

Maui Tomorrow Foundation, Inc. ... 34

Mauna Kea Soil and Water Conservation District ... 35

Moloka‘i Land Trust .. 35

Moloka‘i Planning Commission ... 36

Moloka‘i-Lāna‘i Soil and Water Conservation District ... 36

Na Mamo O Kawa ... 37

Nā Pali Coast ‘Ohana ... 37

National Tropical Botanical Garden .. 38

Native Hawaiian Hospitality Association ... 38

The Nature Conservancy ... 39

O‘ahu Resource Conservation & Development Council .. 39

Olowalu Cultural Reserve .. 40

The Outdoor Circle .. 40

Pa‘a Pono Miloli‘i Inc. .. 41

Pacific American Foundation (PAF) ... 41

Community Stewardship Directory

ix

Paepae o He‘eia .. 42

Polynesian Voyaging Society ... 42

Project S.E.A.-Link ... 43

Puna Community Development Plan (CDP) Action Committee .. 43

Recycle Hawai‘i ... 44

Royal Order of Kamehameha I, Māmala Hoa (Hilo Chapter) .. 44

Save Honolua Coalition ... 45

Save Our Seas.. 45

Sierra Club, Hawai‘i Chapter ... 46

The Snorkel Bob Foundation ... 46

Surfrider Foundation, Kaua‘i Chapter ... 47

Surfrider Foundation, Kona Kai Ea Chapter ... 47

Surfrider Foundation, Maui Chapter ... 48

Surfrider Foundation, O‘ahu Chapter ... 48

The Trust for Public Land, Hawaiian Islands Program ... 49

Trilogy Excursions Blue ‘Āina... 49

University of Hawai‘i Department of Geography .. 50

University of Hawai‘i Department of Urban and Regional Planning ... 50

Waialua Community Association .. 51

Waikalua Loko I‘a .. 51

Waikiki Aquarium, University of Hawai‘i ... 52

Windward Ahupua‘a Alliance .. 52

Community Stewardship Directory

x

 Community Stewardship Groups Listed by Island

Please note that these lists are not all-inclusive; they only include those groups that are currently listed in this directory.

Community Stewardship Groups Active on Hawai‘i

Agroforestry Net, Inc.
Aha Moku
Aha Puwalu o ka Pae ‘Āina o Hawai‘i
Association of Hawaiian Civic Clubs
Beach Environmental Awareness Campaign Hawai‘i
Conservation Council for Hawai‘i
Conservation International Hawai‘i
Coral Reef Alliance (CORAL)
Eyes of the Reef Network
Friends of the D.T. Fleming Arboretum at Pu‘u Mahoe (FOFA)
Friends of Hakalau Forest National Wildlife Refuge
Friends of Hawai‘i Volcanoes National Park
Hawai‘i Forest Industry Association (HFIA)
Hawai‘i Forest Institute (HFI)
Hawai‘i Homegrown Food Network
Hawai‘i Organic Farmers Association
Hawai‘i Wetland Joint Venture (HWJV)
Hawai‘i Wildlife Center
Hawai‘i Wildlife Fund
Hawaiian Islands Humpback Whale National Marine
Sanctuary
Hawaiian Islands Land Trust
Ka ‘Ohana O Honaunau
KAHEA: The Hawaiian-Environmental Alliance
KUA (Kuaʻāina Ulu ʻAuamo)

 The Kohala Center
 Kohala Watershed Partnership
Laupahoehoe Train Museum
LOST FISH Coalition
Mālama Kai Foundation
Mālama O Puna
Maritime Archaeology & History of the Hawaiian Islands Foundation (MAHHI)
Mauna Kea Soil and Water Conservation District
Na Mamo O Kawa
Native Hawaiian Hospitality Association
The Nature Conservancy
O‘ahu Resource Conservation & Development Council
The Outdoor Circle
Pa‘a Pono Miloli‘i Inc.
Pacific American Foundation (PAF)
Polynesian Voyaging Society
Puna Community Development Plan (CDP) Action Committee
Recycle Hawai‘i
Royal Order of Kamehameha I, Māmala Hoa (Hilo Chapter)
Sierra Club, Hawai‘i Chapter
The Snorkel Bob Foundation
Surfrider Foundation, Kona Kai Ea Chapter
The Trust for Public Land, Hawaiian Islands Program
University of Hawai‘i Department of Geography
University of Hawai‘i Department of Urban and Regional Planning
Waikiki Aquarium, University of Hawai‘i

Community Stewardship Directory

xi

Community Stewardship Groups Active on Kaho‘olawe

808 Cleanups
Aha Moku
Aha Puwalu o ka Pae ‘Āina o Hawai‘i
Conservation International Hawai‘i
Hawai‘i Organic Farmers Association
Hawai‘i Wildlife Center
Maui Nui Marine Resource Council

Pacific American Foundation (PAF)
Polynesian Voyaging Society
Surfrider Foundation, Maui Chapter
University of Hawai‘i Department of Geography
University of Hawai‘i Department of Urban and Regional Planning

Community Stewardship Groups Active on Kaua‘i

808 Cleanups
Agroforestry Net, Inc.
Aha Moku
Aha Puwalu o ka Pae ‘Āina o Hawai‘i
Association of Hawaiian Civic Clubs
Beach Environmental Awareness Campaign Hawai‘i
Conservation Council for Hawai‘i
Conservation International Hawai‘i
Eyes of the Reef Network
Garden Island Resource Conservation and Development, Inc.
Hanalei Watershed Hui
Hawai‘i Forest Industry Association (HFIA)
Hawai‘i Organic Farmers Association
Hawai‘i Wetland Joint Venture (HWJV)
Hawai‘i Wildlife Center
Hawaiian Islands Humpback Whale National Marine Sanctuary
Hawaiian Islands Land Trust
Hui o Laka
Hui o Pa‘akai
KAHEA: The Hawaiian-Environmental Alliance
Kaua‘i Westside Watershed Council

Kilauea Neighborhood Association
KUA (Kuaʻāina Ulu ʻAuamo)
Mālama Kai Foundation
Mālama Na ‘Apapa
Mālama Māhā‘ulepū
Nā Pali Coast ‘Ohana
National Tropical Botanical Garden
Native Hawaiian Hospitality Association
The Nature Conservancy
The Outdoor Circle
Pacific American Foundation (PAF)
Polynesian Voyaging Society
Save Our Seas
Sierra Club, Hawai‘i Chapter
The Snorkel Bob Foundation
Surfrider Foundation, Kaua‘i Chapter
The Trust for Public Land, Hawaiian Islands Program
University of Hawai‘i Department of Geography
University of Hawai‘i Department of Urban and Regional Planning
Waikiki Aquarium, University of Hawai‘i

Community Stewardship Directory

xii

Community Stewardship Groups Active on Lāna‘i

808 Cleanups
Aha Moku
Aha Puwalu o ka Pae ‘Āina o Hawai‘i
Association of Hawaiian Civic Clubs
Conservation Council for Hawai‘i
Conservation International Hawai‘i
Friends of the D.T. Fleming Arboretum at Pu‘u Mahoe (FOFA)
Hawai‘i Organic Farmers Association
Hawai‘i Wildlife Center
Hawaiian Islands Humpback Whale National Marine Sanctuary
KAHEA: The Hawaiian-Environmental Alliance
KUA (Kuaʻāina Ulu ʻAuamo)

Lāna‘i Culture & Heritage Center
Lāna‘i High School Conservation Projects
Mālama Kai Foundation
Maui Nui Marine Resource Council
Moloka‘i-Lāna‘i Soil and Water Conservation District
Pacific American Foundation (PAF)
Polynesian Voyaging Society
Surfrider Foundation, Maui Chapter
University of Hawai‘i Department of Geography
University of Hawai‘i Department of Urban and Regional Planning

Community Stewardship Directory

xiii

Community Stewardship Groups Active on Maui

808 Cleanups
Agroforestry Net, Inc.
Aha Moku
Aha Puwalu o ka Pae ‘Āina o Hawai‘i
Association of Hawaiian Civic Clubs
‘Ao‘ao O Nā Loko I‘a O Maui
Beach Environmental Awareness Campaign Hawai‘i
Conservation Council for Hawai‘i
Conservation International Hawai‘i
Coral Reef Alliance (CORAL)
Digital Bus/ Alaka‘ina Foundation
Eyes of the Reef Network
Friends of the D.T. Fleming Arboretum at Pu‘u Mahoe (FOFA)
Hawai‘i Organic Farmers Association
Hawai‘i Wetland Joint Venture (HWJV)
Hawai‘i Wildlife Center
Hawai‘i Wildlife Fund
Hawaiian Islands Humpback Whale National Marine Sanctuary
Hawaiian Islands Land Trust
KAHEA: The Hawaiian-Environmental Alliance
KUA (Kuaʻāina Ulu ʻAuamo)
Landscape Industry Council of Hawai‘i
Leeward Haleakalā Watershed Restoration Partnership

Mālama Kai Foundation
Maui Cultural Lands, Inc.
Maui Historical Society
Maui Nui Marine Resource Council
Maui Ocean Center
Maui Tomorrow Foundation, Inc.
National Tropical Botanical Garden
Native Hawaiian Hospitality Association
The Nature Conservancy
O‘ahu Resource Conservation & Development Council
Olowalu Cultural Reserve
Pacific American Foundation (PAF)
Polynesian Voyaging Society
Project S.E.A.-Link
Save Honolua Coalition
Sierra Club, Hawai‘i Chapter
The Snorkel Bob Foundation
Surfrider Foundation, Maui Chapter
The Trust for Public Land, Hawaiian Islands Program
Trilogy Excursions Blue ‘Āina
University of Hawai‘i Department of Geography
University of Hawai‘i Department of Urban and Regional Planning
Waikiki Aquarium, University of Hawai‘i

Community Stewardship Directory

xiv

Community Stewardship Groups Active on Moloka‘i

808 Cleanups
Agroforestry Net, Inc.
Aha Moku
Aha Puwalu o ka Pae ‘Āina o Hawai‘i
Association of Hawaiian Civic Clubs
Conservation Council for Hawai‘i
Conservation International Hawai‘i
Digital Bus/Alaka‘ina Foundation
Halawa Valley Land Trust
Hawai‘i Forest Industry Association (HFIA)
Hawai‘i Organic Farmers Association
Hawai‘i Wetland Joint Venture (HWJV)
Hawai‘i Wildlife Center
Hawaiian Islands Humpback Whale National Marine Sanctuary
Hawaiian Islands Land Trust
Hui Mālama o Mo‘omomi

Ka Honua Momona International
KAHEA: The Hawaiian-Environmental Alliance
KUA (Kuaʻāina Ulu ʻAuamo)
Maui Nui Marine Resource Council
Moloka‘i Land Trust
Moloka‘i Planning Commission
Moloka‘i -Lāna‘i Soil and Water Conservation District
The Nature Conservancy
O‘ahu Resource Conservation & Development Council
Pacific American Foundation (PAF)
Polynesian Voyaging Society
Sierra Club, Hawai‘i Chapter
Surfrider Foundation, Maui Chapter
The Trust for Public Land, Hawaiian Islands Program
University of Hawai‘i Department of Geography
University of Hawai‘i Department of Urban and Regional Planning

Community Stewardship Groups Active on Ni‘ihau

808 Cleanups
Aha Moku
Aha Puwalu o ka Pae ‘Āina o Hawai‘i
Conservation International Hawai‘i
Garden Island Resource Conservation and Development, Inc.
Hawai‘i Organic Farmers Association

Pacific American Foundation (PAF)
Surfrider Foundation, Kaua‘i Chapter
University of Hawai‘i Department of Geography
University of Hawai‘i Department of Urban and Regional Planning

Community Stewardship Directory

xv

Community Stewardship Groups Active on O‘ahu

808 Cleanups
Agroforestry Net, Inc.
Aha Moku
Aha Puwalu o ka Pae ‘Āina o Hawai‘i
Ala Wai Watershed Association
Association of Hawaiian Civic Clubs
‘Ahahui Mālama i ka Lōkahi
Beach Environmental Awareness Campaign Hawai‘i
Conservation Council for Hawai‘i
Conservation International Hawai‘i
Eyes of the Reef Network
Friends of the D.T. Fleming Arboretum at Pu ‘u Mahoe (FOFA)
Friends of Hanauma Bay
Friends of Hokule‘a and Hawai‘iloa
Friends of Ka‘ena
Friends of the Waikiki War Memorial Natatorium
Hawai‘i Forest Industry Association (HFIA)
Hawai‘i Forest Institute (HFI)
Hawai‘i Organic Farmers Association
Hawai‘i Wetland Joint Venture (HWJV)
Hawai‘i Wildlife Center
Hawaiian Islands Humpback Whale National Marine Sanctuary
Hawaiian Islands Land Trust
He‘eia Learning Center
Honolulu Zoo Society
Hui o Ko‘olaupoko
KAHEA: The Hawaiian-Environmental Alliance

Kako‘o ‘Oiwi
Ko‘olaupoko Hawaiian Civic Club KUA (Kuaʻāina Ulu ʻAuamo)
Landscape Industry Council of Hawai‘i
Mālama Kai Foundation
Mālama Maunalua
Mālama na Honu
Mālama Pūpūkea Waimea
Maritime Archaeology & History of the Hawaiian Islands Foundation(MAHHI)
Native Hawaiian Hospitality Association
The Nature Conservancy
O‘ahu Resource Conservation & Development Council
The Outdoor Circle
Pacific American Foundation (PAF)
Paepae o He‘eia
Polynesian Voyaging Society
Sierra Club, Hawai‘i Chapter
The Snorkel Bob Foundation
Surfrider Foundation, O‘ahu Chapter
The Trust for Public Land, Hawaiian Islands Program
University of Hawai‘i Department of Geography
University of Hawai‘i Department of Urban and Regional Planning
Waialua Community Association
Waikalua Loko I‘a
Waikiki Aquarium, University of Hawai‘i
Windward Ahupua‘a Alliance

Community Stewardship Directory

1

808 Cleanups

Year Established: 2014 Mission Statement
Committed to restoring Hawaiʻi’s natural beauty by empowering volunteers to conduct

decentralized cleanups from mauka to makai, responding to littering and vandalism of Hawaiʻi’s
natural spaces, saving Hawaiʻi’s indigenous ecosystem through education, and building sustainable

solutions with community partners.

Michael David Loftin, Executive Director

Tel.: 808-892-3464
https://www.808cleanups.org/
808cleanups@gmail.com

Active On:
• Hawaiʻi
• Kauaʻi
• Maui
• Molokaʻi
• Oʻahu

Notable Projects:
• Group cleanup volunteer events
• Environmental education
• Marine debris removal
• Graffiti removal

Past activities have occurred mauka, mawaena, and makai through contemporary approaches. 808 Cleanups has less than 10 paid staff and over 500 volunteers.

Agroforestry Net, Inc.

Year Established: 2003 Mission Statement

To promote sustainable, diverse, and thriving agro-ecosystems, communities, and economies through
education and research in Hawai’i, the Pacific, and worldwide.

Mailing Address
Craig Elevitch, Director
P.O. Box 428
Holualoa, HI 96725

Tel.: 808-324-4427
Fax: 808-324-4129
www.facebook.com/agroforestry.org/
http://agroforestry.org/

Active On:
• Hawai’i
• Kaua’i
• Maui
• Moloka’i
• O’ahu

Notable Projects:
• Publishing educational resources on traditional

Pacific island crops and agriculture
• Research and education in sustainable agro-

ecosystems
• Promoting local and sustainable food systems

Past activities have occurred mauka, mawaena, and makai, through a combination of Native Hawaiian and contemporary practices. Agroforestry Net, Inc. has less
than 5 paid staff and less than 5 volunteers.

https://www.808cleanups.org/
http://agroforestry.org/
http://www.facebook.com/agroforestry.org/
http://agroforestry.org/

Community Stewardship Directory

2

Aha Moku

Year Established: 2012 Mission Statement

To enact Act 288, HRS, which calls for the integration of Native Hawaiian traditional and generational resource
methodology into current government policy.

Mailing Address
Leimana DaMate, Executive Director
Department of Land & Natural Resources
Kalanimoku Building
1151 Punchbowl Street, Room 130
Honolulu, HI 96813

Tel.: 808-587-1498
Leimana.K.Damate@hawaii.gov

Active On:
• Hawai‘i
• Kaho‘olawe
• Kaua‘i
• Lāna‘i
• Maui
• Moloka‘i
• Ni‘ihau
• O‘ahu

Notable Projects:
• Resource Management: giving ahupua‘a communities

empowerment in managing their resources by
integrating site-specific Hawaiian generational and
traditional resource methodology with Hawaii State
regulatory policies and procedures.

Past activities have occurred mauka, mawaena, and makai, characterized as a combination of Native Hawaiian traditional and contemporary approaches. The Aha
Moku has 1 paid staff and more than 100 volunteers.

Aha Puwalu o ka Pae ‘Āina o Hawai‘i

Year Established: 2006 Mission Statement

To establish customary fishing rights and guidelines.

Mailing Address
P.O. Box 99
Kailua-Kona, HI 96745

Tel.: 808-960-8170
Kaleo.kualii2@hawaiiantel.net

Active On:
• Hawai‘i
• Kaho‘olawe
• Kaua‘i
• Lāna‘i
• Maui
• Moloka‘i
• Ni‘ihau
• O‘ahu

Notable Projects:
• Restoration of traditional Native Hawaiian practices,

mauka, mawaena, and makai
• Preservation of traditional Native Hawaiian practices
• Enforcement of traditional Native Hawaiian practices

Past activities have occurred mauka, mawaena, and makai, characterized as a Native Hawaiian traditional approach. Aha Puwalu o ka Pae ‘Āina o Hawaiʻi has no paid
staff and more than 25 volunteers.

mailto:Leimana.K.Damate@hawaii.gov
mailto:Kaleo.kualii2@hawaiiantel.net

Community Stewardship Directory

3

Ala Wai Watershed Association

Year Established: 2000 Mission Statement

To improve the Ala Wai Canal watershed and associated ahupua‘a from the mountains to the sea.

Office Address
Karen Ah Mai, Executive Director
2146 St. Louis Drive
Honolulu, HI 96816

Tel.: 808-955-7882
alawaiwatershed@gmail.com
www.alawai.org

Active On:
• O‘ahu

Notable Projects:
• Ahupua‘a foundations for Watershed Stewardship
• Earth Day
• Ala Wai Canal Watershed Projects
• Mānoa Improvement Project
• Riparian Improvement Project

Past activities have occurred mauka, mawaena, and makai, characterized as a combination of Native Hawaiian and contemporary management approaches. The
Ala Wai Watershed Association has between 1 and 5 paid staff and more than 25 volunteers.

Association of Hawaiian Civic Clubs

Year Established: 1918 Mission Statement

To serve with pono in advocacy of culture, health, economic development, education, social welfare, and
nationhood.

Mailing Address
Anelle Amaral, President
Association of Hawaiian Civic Clubs
P.O. Box 1135
Honolulu, HI 96807

mkhan@hawaiiantel.net
http://www.aohcc.org

Active On:
• Hawai‘i
• Kaua‘i
• Lāna‘i
• Maui
• Moloka‘i
• O‘ahu

Notable Projects:
• Preservation and perpetuation of Hawaiian values
• Promote Hawaiian cultural awareness, protection,

restoration of natural resources, advancement of
Native Hawaiian health, and ‘olelo o Hawai‘i

• Higher education scholarships for Native Hawaiian
students

• Political voice at the city, state, federal levels on
matters of consequence to the Native Hawaiian
community

The Association of Hawaiian Civic Clubs is comprised of 55 clubs across the State and has conducted activities mauka, mawaena, and makai, characterized as a
combination of Native Hawaiian and contemporary management approaches. The Association of Hawaiian Civic Clubs has no paid staff, and all their 3,000 members
are considered volunteers.

mailto:alawaiwatershed@gmail.com
http://www.alawai.org/
mailto:mkhan@hawaiiantel.net
http://www.aohcc.org/

Community Stewardship Directory

4

ʻAhahui Mālama i ka Lōkahi

Year Established: 1994 Mission Statement

To practice and promote a modern Native Hawaiian conservation ethic that provides a healthy Hawaiian
ecosystem nurtured by human communities and serving as a model for local and global resource management.

Mailing Address
C. Lehuakona Isaacs, Jr. President
146 Hekili Street, Suite 204A
Kailua, HI 96734

Tel.: 808-263-8008
ahahuimalama@hawaii.twcbc.com
ahahui.net/
http://ahahui.me/

Active On:
• O‘ahu

Notable Projects:
• Native forest restoration at Na Pohaku o Hauwahine
• Kawainui Marsh wetland restoration
• Ulupo Heiau state historic park, restoration of loʻi kalo and

native Hawaiian and Polynesian- introduced plants
• Curators of Na Pohaku o Hauwahine – kapaʻa quarry road

Past activities have occurred mawaena, and makai through a combination of Native Hawaiian and contemporary approaches. ʻAhahui Mālama i ka Lōkahi has more
than 25 volunteers and is a 501(c)(3) organization.

‘Ao‘ao O Nā Loko I‘a O Maui

Year Established: 1998 Mission Statement

To revitalize and preserve Kō‘ie‘ie Fishpond for future generations to enjoy its historical, cultural, archaeological,
educational, and recreational purposes.

Mailing Address
P.O. Box 1371
Kihei, HI 96753

Tel.: 808-359-1172
Fax: (808) 573-5696
koieie@mauifishpond.com
www.mauifishpond.com

Active On:
• Maui – Kihei

Notable Projects:
• Revitalization of Kō‘ie‘ie Fishpond
• Discovering Kō‘ie‘ie Fishpond – An
• Educational Experience

Past activities have occurred makai, characterized as a combination of Native Hawaiian and cotemporary management approaches. ‘Ao‘ao O Nā Loko I‘a O Maui has
less than 3 paid staff and close to 1,000 volunteers.

mailto:ahahuimalama@hawaii.twcbc.com
http://ahahui.net/
http://ahahui.me/
mailto:koieie@mauifishpond.com
http://www.mauifishpond.com/

Community Stewardship Directory

5

Beach Environmental Awareness Campaign Hawai‘i

Year Established: 2006 Mission Statement

To bring awareness and solutions to marine debris through environmental education in schools and the
community; plastic reduction and litter prevention campaigns; and marine debris removal and research; to

inspire actions that save and protect Hawaii’s marine life, sea birds and ocean/coastal environment.

Mailing Address
Dean Otsuki, Vice President
Suzanne Frazer, President
P.O. Box 25284
Honolulu, HI 96825

Tel.: 808-393-2168 or
808-554-2902
www.b-e-a-c-h.org

Active On:
• Hawai‘i
• Kaua‘i
• Maui
• O‘ahu

Notable Projects:
• Environmental education
• Marine debris research
• Plastic reduction & litter prevention campaigns

Past and present activities focus on raising awareness of the impact of marine debris on marine life. Beach Environmental Awareness Campaign Hawai‘i is a non-
profit, all volunteer organization with no paid staff and two full-time volunteers. B.E.A.C.H. activities are supported by more than 100 volunteers.

Conservation Council for Hawai‘i

Year Established: 1950 Mission Statement

To protect native Hawaiian plants, animals, and ecosystems for future generations through policy-making, advocacy,
education, and service.

Office Address
Marjorie Ziegler,
Executive Director
250 Ward Avenue,
#215
Honolulu, HI 96814

Mailing Address
P.O. Box 2923
Honolulu, HI 96802

Tel.: 808-593-0255
Fax: 808-593-0255
info@conservehi.org
www.conservehi.org

Active On:
• Hawai‘i
• Kaua‘i
• Lāna‘i
• Maui
• Moloka‘i
• O‘ahu
• Northwestern Hawaiian Islands

Notable Projects:
• Kuleana and Kokua Campaign to help save the Hawaiian

monk seal
• Defending Wildlife Campaign to increase funding for species

conservation, invasive species control, and habitat protection
• Field trips to introduce people to native species and habitats
• Increase public awareness and actions by individuals to

reduce greenhouse gas emissions

Past activities have occurred mauka, mawaena, and makai. Conservation Council for Hawaiʻi is a 501(c)(3) that employs an ecosystem approach to protecting wildlife
that incorporates traditional and contemporary values and systems.

http://www.b-e-a-c-h.org/
mailto:info@conservehi.org
http://www.conservehi.org/

Community Stewardship Directory

6

Conservation International Hawai‘i

Year Established: 1987 Mission Statement

To improve the ecological, social, cultural, and economic health of the nearshore marine environment through
empowerment, improved governance and enforcement, threat abatement, restoration and enhancement, and

sustainable finance.

Office Address
Matt Ramsey, Director
7192 Kalanianaʻole Hwy, Ste G230
Honolulu, HI 96825

https://www.conservation.org/hawaii

Active On:
• Main Hawaiian Islands

Notable Projects:
• Improving small scale fisheries management
• Restore coastal habitats and traditional fishponds
• Promote local, sustainable seafood

Past activities have occurred primarily makai, characterized as a combination of Native Hawaiian and contemporary management approaches.

Coral Reef Alliance (CORAL)

Year Established: 1994 Mission Statement

To unite communities to save coral reefs. The Coral Reef Alliance (CORAL) provides tools, education, and
inspiration to residents of coral reef destinations to support local projects that benefit both reefs and people.
CORAL brings people together to create well-managed marine protected areas, reduce local reef threats, raise

community awareness, promote responsible tourism, and support financially sustainable businesses.

Headquarters
1330 Broadway, Ste 1602
Oakland, CA 94612

Tel.: 510-370-0500
888-CORAL-REEF(toll-free)
info@coral.org
www.coral.org

Active On:
• Hawai‘i – West Hawaiʻi
• Maui – Lahaina, Makawao (Honolua

Bay, Kaʻanapali, Molokini Shoal)

Notable Projects:
• Marine managed area effectiveness
• Voluntary marine tourism standards implementation

and assessment
• Take a Bite out of Fish Feeding campaign
• Reef etiquette signage
• Marine tourism educational materials
• CORAL Reef Leadership Network
• Community micro-granting program

Past activities have occurred primarily makai, characterized as a contemporary management approach. CORAL has 12 San Francisco-based paid staff, 10 paid field
staff (2 in Hawai‘i), and more than 25 volunteers.

https://www.conservation.org/hawaii
mailto:info@coral.org
http://www.coral.org/

Community Stewardship Directory

7

Digital Bus/Alakaʻina Foundation

Year Established: 2004 Mission Statement

To support STEM education for the K-12 youth of Maui Nui by offering place-based science projects combining
modern technology with Native Hawaiian practices.

Office Address
1600 Kapiolani Blvd., Suite 530
Honolulu, HI 96814

Tel.: 808-792-5161
Fax: 808-447-8916
info@alakainafoundation.org
www.alakainafoundation.org

Active On:
• Maui – Lahaina, Wailuku, Makawao, Hana
• Moloka‘i

Notable Projects:
• Ho‘okuleana Ahupua‘a Monitoring Project
• Kahea O Ke Kai Project
• Exploring Maui’s Tidepools

Past activities have occurred mauka and makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Digital Bus has less
than 5 paid staff and less than 5 volunteers.

Eyes of the Reef Network

Year Established: 2008 Mission Statement

 To increase public awareness and engage communities in the monitoring and reporting of coral bleaching and
disease, marine invasive species, Crown-of-Thorn Sea Star (COTS) outbreaks and other reef diseases.

Dr. Greta Smith Aebey, Founder

linda@eyesofthereef.org
http://eorhawaii.org/

Active On:
• Hawai‘i − all districts
• Kaua‘i − all districts
• Maui − all districts
• O‘ahu −all districts

Notable Projects:
• Beachapalooza: helped develop a better

understanding of coral bleaching events

Past activities have occurred makai island wide. Eyes of the Reef currently has no paid staff and over 400 volunteers.

mailto:info@alakainafoundation.org
http://www.alakainafoundation.org/
mailto:linda@eyesofthereef.org
http://eorhawaii.org/

Community Stewardship Directory

8

Friends of the D.T. Fleming Arboretum at Puʻu Mahoe (FOFA)

Year Established: 2002 Mission Statement

To sponsor, fund, and assist in the protection and preservation of the Fleming Arboretum and its mission to preserve
Hawaiian native plants, forests and wildlife through protection, propagation, and distribution by means of: 1) scientific

research and documentation; 2) plant propagation; 3) dissemination of plants and plant material; and 4) education
through workshops and tours.

Office Address
Martha Vockrodt-Moran, President
P.O. Box 101
Makawao, Maui 96768
Tel.: 808-572-1097
Fax: 808-572-1097
info@flemingarboretum.org
www.flemingarboretum.org

Active On:
• Hawai‘i – Kona, Hilo
• Lāna‘i
• Maui – Wailuku, Makawao
• O‘ahu

Notable Projects:
• Free Arboretum monthly tours for residents and visitors (last

Saturday of every month)
• Arboretum events throughout the year for schools and

youth/community groups (upon request)
• Volunteer training and field work (first Saturday of every

month)

Past activities have occurred mauka through a combination of Native Hawaiian and contemporary management approaches. Friends of the D.T. Fleming Arboretum
at Pu‘u Mahoe (FOFA) is a 501(c)(3) with 2 part-time Arboretum maintenance staff and approximately 200 volunteers per year.

Friends of the Hakalau Forest National Wildlife Refuge

Year Established: 2006 Mission Statement

To foster understanding, enjoyment, and conservation of the natural and cultural resources of Hakalau Forest
National Wildlife Refuge (NWR) and its surrounding ecosystems and to raise funds to help support the

purposes, goals, and mission of Hakalau Forest NWR.

Mailing Address
P.O. Box 6065
Hilo, HI 96720

https://www.facebook.com/friendsofhakalauforest

Active On:
• Hawai‘i – Hāmākua, North

Hilo, South Hilo, South Kona

Notable Projects:
• Volunteer service trips to Hakalau Forest NWR to propagate/

outplant native trees, maintain facilities, etc.
• Award annual grants for conservation education
• The establishment of the Hakalau Forest Management

Endowment to provide long term on-going funding

Past activities have occurred primarily mauka through a contemporary watershed management approach. Friends of Hakalau Forest National Wildlife Refuge has no
paid staff and more than 25 volunteers.

mailto:info@flemingarboretum.org
mailto:info@flemingarboretum.org
http://www.flemingarboretum.org/
https://www.facebook.com/friendsofhakalauforest

Community Stewardship Directory

9

Friends of Hanauma Bay

Year Established: 1990 Mission Statement

To conserve coastal and marine environments, emphasizing stewardship of the natural resources of Hanauma
Bay.

Office Address
Lisa Bishop, President
P.O. Box 25761
Honolulu, HI 96825

Tel.:(808)748-1819
president@friendsofhanaumabay.org
www.friendsofhanaumabay.org

Active On:
• O‘ahu - Honolulu

Notable Projects:
• Quarterly clean-ups of the Hanauma Bay Nature Preserve
• Participate in outreach activities at community events to promote

preservation, conservation of Hawaii’s ocean environment
• Advocacy for Hanauma Bay Nature Preserve and Marine Life

Conservation District
• Support the Hanauma Bay Education Program
• Encourage and support marine related research by selecting winners at

the Hawaii Science & Engineering Fair
• Scholarship program for high school students

Past activities have occurred makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Friends of Hanauma Bay is a
501(c)(3) with no paid staff.

Friends of Hawai‘i Volcanoes National Park

Year Established: 1997 Mission Statement

‘Ike honua – Value of place. We support the National Park Service in the protection, preservation, and
interpretation of the natural and cultural resources at Hawai‘i Volcanoes National Park for the enjoyment of

current and future generations.

Mailing Address
P.O. Box 653
Volcano, HI 96785

Tel.: 808-985-7373
admin@fhvnp.org
www.fhvnp.org

Active On:
• Hawai‘i – all districts

Notable Projects:
• Hawai‘i Volcanoes Institute
• Monthly Forest Restoration Projects (volunteer efforts)
• Fourth of July Silent Auction – annual fundraiser in Volcano Village to

raise monies for the non- profit organization
• Nene Recovery Project
• Hawai‘i Island Hawksbill Turtle Recovery Program

Past activities have occurred mauka, mawaena, and makai, characterized as a combination of Native Hawaiian and contemporary management approaches.
Structured as a 501(c)(3), Friends of Hawai‘i Volcanoes National Park has less than 5 paid staff and more than 25 volunteers.

mailto:president@friendsofhanaumabay.org
http://www.friendsofhanaumabay.org/
mailto:admin@fhvnp.org
http://www.fhvnp.org/

Community Stewardship Directory

10

Friends of Hokule‘a and Hawai‘iloa

Year Established: 1996 Mission Statement

To perpetuate and teach the Hawaiian traditions of building, restoring, and caring for canoes.

Office Address
Denise Kekuna, Treasurer
P.O. Box 696
Kailua, HI 96734

Tel.: 808-843-8414
friends@fhh-hawaii.org
http://fhh-hawaii.org

Active On:
• O‘ahu - Honolulu

Notable Projects:
• Au Hou (New Era) – 18-ft. fishing canoe donated to the

Smithsonian National Museum of the American Indian
• Hokualaka‘i – 58-ft. voyaging canoe built for the Aha Punana Leo,

Hilo
• Kanehunamoku – 30-ft. double-sailing canoe made for Charter

School Halau Ku Mana

Past activities have occurred makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Friends of Hokuleʻa and
Hawaiʻiloa currently have no paid staff and between 5 and 25 volunteers.

Friends of Kaʻena

Year Established: 2008 Mission Statement

To enhance, maintain, and protect the natural and cultural resources of the Ka‘ena Area State Park for present
and future generations through active community stewardship, education, and partnerships.

Mailing Address
P.O. Box 643
Waialua, HI 96791

Tel.: 808-637-4615
Fax.: 808-637-8874
info@friendsofkaena.org
www.friendsofkaena.org

Active On:
• O‘ahu – Waialua

Notable Projects:
• Outreach and Coastal Events
• Dune restoration and Guided Hikes
• Education Programs with Students

Past activities have occurred makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Friends of Ka’ena currently has
no paid staff and more than 25 volunteers.

mailto:friends@fhh-hawaii.org
http://fhh-hawaii.org/
mailto:info@friendsofkaena.org
http://www.friendsofkaena.org/

Community Stewardship Directory

11

Friends of the Waikiki War Memorial Stadium

Year Established: 1986 Mission Statement

To preserve and restore the Waikiki War Memorial Natatorium.

Office Address
46-328 Kalali Street
Kaneohe, HI 96744-4129

Tel.: 808-235-8504
Fax: 808-235-8504
jpang96744@aol.com
info@natatorium.org
https://natatorium.org

Active On:
• O‘ahu - Honolulu

Notable Projects:
• Memorial Day Service
• Biathlon and other athletic events
• Concerts and other gatherings

Past activities have occurred makai, characterized as a combination of Native Hawaiian and contemporary management approaches. The Friends of the Waikiki
War Memorial Natatorium currently has no paid staff and greater than 25 volunteers.

Garden Island Resource Conservation and Development, Inc.

Year Established: 1992 Mission Statement

To carry out a plan for the orderly conservation, development and prudent use of natural and human resources
to improve economic, social and environmental opportunities for the people of Kaua‘i County.

Office Address
Owen S. Moe, President
4253 Rice St., Ste. C,
Līhu‘e, HI 96766

Tel.: 808-246-0004
gircdnew@gmail.com
www.gircd.org

Active On:
• Kaua‘i – Hanalei, Kawaihau, Līhu‘e, Koloa,

Waimea
• Ni‘ihau – Waimea

Notable Projects:
• Agriculture and Forestry
• Community Development and Infrastructure
• Cultural Awareness
• Parks and Recreation
• Kaua‘i Invasive Species

Past activities have occurred mauka, mawaena, and makai, supporting projects that share their mission and vision as noted in their Area Plan on their website.
Garden Island Resource Conservation and Development, Inc. has no paid staff and more than 25 volunteers.

mailto:jpang96744@aol.com
mailto:info@natatorium.org
https://natatorium.org/
mailto:gircdnew@gmail.com
http://www.gircd.org/

Community Stewardship Directory

12

Halawa Valley Land Trust

Year Established: 2001 Mission Statement

To support and encourage, through education and rehabilitation activities, the restoration of a thriving
agricultural community in Halawa Valley, Moloka‘i, Hawai‘i.

Mailing Address
K. Mahealani Davis, HVLT Board of Directors
P.O. Box 350
Kaunakakai, HI 96748

Tel.: 808-553-3777
kat.mahea@gmail.com

Active On:
• Moloka‘i

Notable Projects:
• Published “Guidelines for Grassroots Lo‘i Kalo Rehabilitation – Pono,

Practical Procedures for Lo‘i Kalo Restoration” (2003), mana‘o offered by
kalo farmers statewide and their advocacy group, Onipa‘a Na Hui Kalo

• Successfully negotiated access to konohiki lands for taro farmers, under
terms of a lease agreement with landowner Pu‘u O Hoku Ranch.

• Bringing at-risk youth from the neighboring islands to the valley for
education, recreation, and connection to a rich cultural history

Past activities have occurred mawaena, characterized by a combination of Native Hawaiian and contemporary management approaches. Halawa Valley Land Trust
has no paid staff and between 5 and 25 volunteers.

Hanalei Watershed Hui

Year Established: 2000 Mission Statement

To care for the ahupuaʻa of Hanalei, Waioli, Waipa, and Waikoko guided by Hawaiian and other principles of
sustainability and stewardship, integrity and balance, cooperation and aloha, cultural equity and mutual

respect.

Office Address
P.O. Box 1285
Hanalei, HI 96714

Tel.: 808-826-1985
hanaleiwatershedhui@gmail.com
www.hanaleiwatershedhui.org

Active On:
• Kaua‘i – Hanalei

Notable Projects:
• Hanalei Watershed Based Plan
• Hanalei Mauka Makai Watch Program
• Community Disaster Resiliency Plan
• Integrated Resource Management Plan
• Hanalei Fishing Survey

Past activities have occurred mauka, mawaena, and makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Hanalei
Watershed Hui less than 5 paid staff and between 5-25 volunteers.

mailto:kat.mahea@gmail.com
mailto:hanaleiwatershedhui@gmail.com
http://www.hanaleiwatershedhui.org/

Community Stewardship Directory

13

Hawai‘i Forest Industry Association (HFIA)

Year Established: 1989 Mission Statement

To promote healthy and productive forests and a sustainable forest products industry through responsible
forest management, education, planning, information exchange, and advocacy.

Mailing Address
Hawai’i Forest Industry Association
P.O. Box 66
O‘okala, HI 96774
Tel.: 808-933-9411
Fax: 253-550-3062
hfia@hawaiiforest.org
www.hawaiiforest.org

Active On:
• Hawai‘i – Hāmākua, North Hilo,

South Hilo, Ka‘u, North Kona
• Kaua‘i – Līhu‘e
• Moloka‘i - Moloka‘i
• O‘ahu – Honolulu

Notable Projects:
• Annual Hawai‘i’s Woodshow
• Ka‘upulehu Dryland Forest Preserve Restoration and

Education
• Kapapala Canoe Forest Cultural Education Plan
• Forest Restoration and Education at La‘i‘ōpua Preserves in

Kailua-Kona
• Pana‘ewa Zoo Discovery Forest in Hilo

Past activities have occurred mauka and makai, characterized as a combination Native Hawaiian and contemporary management approaches. Hawai‘i Forest Industry
Association is a not-for-profit corporation founded by and for people committed to managing and maintaining healthy and productive forests. The association has a
diverse consisting of woodworkers, foresters, environmentalists, entrepreneurs, government officials, and others interested in the organization’s goals. HFIA has 2
employees, 5 independent contractors, and more than 25 volunteers.

Hawai‘i Forest Institute (HFI)

Year Established: 2003 Mission Statement

To promote the health and productivity of Hawai‘i’s forests through scientific research and public education.

Office Address
Heather Simmons, Administrator
P.O. Box 66
O‘okala, HI 96774
Tel.: 808-933-9411
Fax: 253-550-3062
hfia@hawaiiforest.org
info@hawaiiforestinstitute.org
www.hawaiiforestinstitute.org

Active On:
• Hawai‘i – South Hilo, South Kona
• O‘ahu – Honolulu

Notable Projects:
• Hawai‘i Forest Journal
• Kalaemanö Cultural Center Interpretive Education
• Hawai‘i Island Native Hawaiian Seed Bank Cooperative

Past activities have occurred mauka and makai, characterized as a combination of Native Hawaiian and contemporary management approaches, including a
sustainability approach. Hawai‘i Forest Institute shares the staff of HFIA (see group listed above) and between 5 and 25 volunteers.

mailto:heather.hfi@hawaiiforest.org
http://www.hawaiiforest.org/
mailto:hfia@hawaiiforest.org
mailto:info@hawaiiforestinstitute.org
http://www.hawaiiforestinstitute.org/

Community Stewardship Directory

14

Hawai‘i Homegrown Food Network

Year Established: 2009 Mission Statement

To build and support a new food paradigm based on a thriving community network of sustainable food system
stakeholders through education, research, information, partnership, facilitation, and training.

Mailing Address
Pedro Tama, Co-director
P.O. Box 428
Holualoa, HI 96725

Tel.: 808-938-5618
pedro@hawaiihomegrown.net
http://www.hawaiihomegrown.net

Active On:
• Hawai‘i – all districts

Notable Projects:
• Hoʻoulu ka ʻUlu – Revitalizing Breadfruit
• Monthly newsletter
• Website
• Food system stakeholder database that connects all

strata of the agricultural economy, and raising
awareness in the public and media

Past activities have occurred mauka, mawaena, and makai, characterized as a combination of Native Hawaiian and contemporary management approaches, including
a sustainability approach. Hawai’i Homegrown Food Network has less than 5 paid staff and less than 5 volunteers. They increase Hawai‘i Island’s ability to feed itself
sustainably by linking food system stakeholders at all levels and promoting collaborations and partnerships between all participants.

Hawaiʻi Organic Farmers Association

Year Established: 1993 Mission Statement

To further organic and sustainable agriculture, land care, and lifestyles in Hawaii, thus giving meaning and life to
our state motto: Ua mau ke ea o ka aina I ka pono “The Life of the Land is Perpetuated in Righteousness.”

Office Address
76-789 ʻIo Place
Kailua-Kona, HI 96740

Tel.: 808-969-7789
hofa@hawaiiorganic.org
www.hawaiiorganic.org

Active On:
• All Islands

Notable Projects:
• Hawai‘i Organic Products directory
• Organic farming workshops
• Local, sustainable organic agriculture
• Provide certification services to organic farmers
• Sponsor farm and processing inspector training

Past activities have occurred mauka, mawaena, and makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Hawai‘i
Organic Farmers Association has less than 5 paid staff and no volunteers.

mailto:pedro@hawaiihomegrown.net
mailto:pedro@hawaiihomegrown.net
http://www.hawaiihomegrown.net/
mailto:hofa@hawaiiorganic.org
http://www.hawaiiorganic.org/

Community Stewardship Directory

15

Hawai‘i Wetland Joint Venture (HWJV)

Year Established: 2005 Mission Statement

To create the ideal environment for bird habitat conservation. By working together, we will ensure wild birds
thrive in abundant and diverse habitats that we all help safeguard for future generations.

Contact Information
J. Rubey, Hawaii State Coordinator

Tel.: 808-217-6658
Ruey@pcjv.org
www.pcjv.org

Active On:
• Hawai‘i
• Kaua‘i
• Maui
• Moloka‘i
• O‘ahu

Notable Projects:
• Mana Plain Coastal Wetland Restoration Project
• Wetland Information Network (WIN) – website for

resource dissemination
• Koloa maoli education and research to address

hybridization with feral Mallards

Past activities have occurred makai, following the National Joint Venture directives under the North American Waterfowl Management Plan and other national bird
recovery efforts. HWJV has one half-time coordinator, no volunteers, and is part of the larger Pacific Coast Joint Venture (PCJV) established in 1990.

Hawaiʻi Wildlife Center

Year Established: 2006 Mission Statement

To facilitate protection and enhancement of threatened native wildlife populations throughout the State by
providing for the best achievable medical and husbandry care for reported sick, injured and orphaned native

wildlife, including those affected by natural and man-made disasters, returning those successfully treated back
to the wild.

Mailing Address
Linda Elliott, President & Center Director
P.O. Box 551752
Kapa‘au, HI 96755

Tel.: 808-884-5000
info@hawaiiwildlifecenter.org
www.hawaiiwildlifecenter.org

Active On:
• Hawai‘i
• Kaho‘olawe
• Kaua‘i
• Lāna‘i
• Maui
• Moloka‘i
• O‘ahu

Notable Projects:
• Developed 4500 sq. ft. facility to treat and care for

sick/injured wildlife
• Threatened and Endangered Species Response

Programs
• Education and Community Outreach
• Oahu Seabird Aid
• Wildlife Emergency Response

Past activities have occurred mauka, mawaena, and makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Hawai‘i
Wildlife Center has 5 paid staff and over 40 volunteers. The animals in care provide hands-on information and experience with these rare species. The wildlife service
area extends more than 1,000 nautical miles from Hawai‘i Island to Kure Atoll in the Papahānaumokuākea National Monument.

mailto:Ruey@pcjv.org
http://www.pcjv.org/
mailto:info@hawaiiwildlifecenter.org
mailto:info@hawaiiwildlifecenter.org
http://www.hawaiiwildlifecenter.org/

Community Stewardship Directory

16

Hawaiʻi Wildlife Fund

Year Established: 1996 Mission Statement

Hawaiʻi Wildlife Fund (HWF) is a non-profit organization dedicated to the conservation of Hawaii’s native
wildlife through research, education and advocacy. The HWF Team is made up of educators, conservationists,

researchers, naturalists, communities, volunteers, and donors devoted to the protection of Hawaii’s fragile
marine ecosystem and inhabitants.

Office Address
Hawai’i Wildlife Fund
P.O. Box 790637
Pā‘ia, HI 96779

Tel.: 808-280-8124
wild@aloha.net
www.wildhawaii.org

Active On:
• Hawai‘i – Hāmākua, Ka‘u
• Maui – Hana, Lahaina, Wailuku

Notable Projects:
• Hawksbill & Green Sea Turtle Recovery Projects
• Kahukuloa Traditional Taro and Fish Farming Project
• Marine Debris Cleanup and Research Projects
• HWF Honu Watch Project
• Waiohinu - Ka‘u Forest Reserve Protection

Past activities have occurred makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Hawai‘i Wildlife Fund has less
than 5 paid staff and more than 25 volunteers.

Hawaiian Islands Humpback Whale National Marine Sanctuary

Year Established: 1997 Mission Statement

Through education, outreach, research and resource protection activities, the sanctuary strives to protect
humpback whales and their habitat in Hawai’i.

Mailing Address
72 6 South Kihei Road
Kihei, HI 96753

Tel.: 808-879-2818
Fax: 808-349-8412
https://hawaiihumpbackwhale.noaa.gov

Active On:
• Kaua’i – North Shore
• O’ahu – North and South Shore
• Moloka’i – South Shore
• Lāna‘i
• Maui – South Shore
• Hawai’i – Kohola coastline

Notable Projects:
• Humpback Whale disentanglement program
• Educational programs (whale count)
• Research (acoustic monitoring)
• Volunteer programs – Maui, Kaua’i and O’ahu offices
• Sanctuary advisory council – representatives from all

main Hawaiian Islands
• Co-managed by the State of Hawaii Department of Land

and Natural resources

Past activities have occurred maewena and makai. The Hawaiian Islands Humpback Whale National Marine Sanctuary has 6 paid staff and over 100 volunteers.

mailto:wild@aloha.net
http://www.wildhawaii.org/
https://hawaiihumpbackwhale.noaa.gov/

Community Stewardship Directory

17

Hawaiian Islands Land Trust

Year Established: 2011 Mission Statement

To protect the lands that sustain us for current and future generations.

Mailing Address
Kawika Burgess
126 Queen St., Suite 306126 Queen St., Suite 306
Honolulu, HI 96813

Tel.: 808-791-0729
info@hilt.org
www.hilt.org

Active On:
• Hawai‘i
• Kaua‘i
• Maui
• Moloka‘i
• O‘ahu

Notable Projects:
• Fee Stewardship: Waihee Coastal Dunes & Wetlands
• Conservation easements that protect agricultural lands,

wildlife habitat, historical sites, and public access
• Assisting in the acquisition and protection of places such as

Lipoa Point - Maui

Past activities have occurred mauka, mawaena, and makai, with a management approach led by Hawaiian values, inclusive of all stakeholders, and respective of local
cultures. Hawaiian Islands Land Trust (HILT) has 11 paid staff and between 5 and 25 volunteers. Please call or email for more information about HILT and
conservation easements.

Heʻeia Learning Center

Year Established: 1982 Mission Statement

To beautify and restore Heʻeia, to offer educational programs both on land and on water, to provide
recreational access to Kāne‘ohe Bay, and to offer recreational opportunities that enable visitors to experience

the interface between land and sea.

Office Address
45-465 Kamehameha Hwy
Kāne‘ohe, HI 96744

Tel.: 808-235-6509
info@heeiastatepark.org
www.heeiastatepark.org

Mailing Address
P.O. Box 698
Kāne‘ohe, HI 96744

Active On:
• O‘ahu – Ko‘olaupoko

Notable Projects:
• Environmental Education
• Stream and Shoreline Restoration
• Ahupua‘a Planning with Community
• He‘eia Cat Adoption

Past activities have occurred makai, characterized as a combination of Native Hawaiian and contemporary management approaches. He’eia Learning Center at
He‘eia State Park has 12 paid staff and approximately 350 volunteers.

mailto:info@hilt.org
http://www.hilt.org/
mailto:info@heeiastatepark.org
http://www.heeiastatepark.org/

Community Stewardship Directory

18

Honolulu Zoo Society

Year Established: 1969 Mission Statement

Our mission supports the Honolulu Zoo’s mission to inspire stewardship of our living world by providing
meaningful experiences to our guests. The Zoo emphasizes Pacific tropical island ecosystems and our traditional

values of malama (caring) and ho`okipa (hospitality).

Office Address
151 Kapahulu Avenue
Honolulu, HI 96815

Tel.: 808-926-3191
director@honzoosoc.org
education@honzoosoc.org
www.honoluluzoo.org

Active On:
• O‘ahu – Honolulu

Notable Projects:
• Conservation Education/Educational Activities
• Volunteer and Docent Programs
• Membership Activities
• Mānoa Cliff Native Reforestation Project

Past activities have occurred mauka, characterized as a combination of Native Hawaiian and contemporary management approaches. The Honolulu Zoo Society has
between 5 and 25 paid staff and more than 40 volunteers.

Hui Mālama o Mo‘omomi

Year Established: 1993 Mission Statement

To perpetuate the resource base for subsistence fishing by Moloka‘i Native Hawaiians.

Mailing Address
Mac Poepoe
P.O. Box 173
Kualapulu, HI 96757

karenpoepoe@yahoo.com

Active On:
• Moloka‘i – Moloka‘i, Kalawao

Notable Projects:
• Konohiki Learning Approach
• Habitat Restoration
• Cultural Tours

Past activities have occurred mauka, mawaena, and makai, with a management approach characterized as a Native Hawaiian traditional approach. Hui Mālama o
Moʻomomi is an association that has less than 5 paid staff and greater than 25 volunteers.

mailto:director@honzoosoc.org
mailto:education@honzoosoc.org
http://www.honoluluzoo.org/
mailto:karenpoepoe@yahoo.com

Community Stewardship Directory

19

Hui o Ko‘olaupoko

Year Established: 1995 Mission Statement

To protect ocean health by restoring the ʻaina: mauka to makai.

Office Address
Kristen Nalani Mailheau, Executive Director
1051 Keolu Drive #208
Kailua, HI 96734

Tel.: 808-381-7202
nalani@huihawaii.org
info@huihawaii.org
www.huihawaii.org

Active On:
• O‘ahu – Ko‘olaupoko

Notable Projects:
• Upland Forest Restoration
• Riparian Restoration
• Low-impact Development/Retrofits
• He‘eia Estuary Restoration
• Popoi‘a Street Stormwater Management Project
• Hawai‘i State Rain Garden Manual
• Kaha Garden

Past activities have occurred mauka, mawaena, and makai, characterized by a combination of Native Hawaiian and contemporary approaches. Hui o Ko‘olaupoko has
less than 5 paid staff and greater than 25 volunteers. Hui o Ko‘olaupoko relies heavily on community input and participation to initiate and maintain projects.

Hui o Laka

Year Established: 1952 Mission Statement

To nurture the connection between people and Koke‘e through interpretation and stewardship that engage all in
a spirit of appreciation and service.

Mailing Address
P.O. Box 100
Kekaha, HI 96752

Tel.: 808-335-9975
Fax: 808-335-6131
info@kokee.org
www.kokee.org

Active On:
• Kaua‘i – Waimea (Waimea

Canyon and Koke‘e State Parks)

Notable Projects:
• Daily year-round operation of Koke‘e Museum as visitor and

activity center for Waimea Canyon and Kokee State Park
• Kokua Koke‘e, Partnering to Protect our Parks
• Restoration of the historic CCC Camp in Koke‘e State Park
• Annual Forest Education Fair, "Banana Poka RoundUp" (every

summer on Father's Day since 1989)
• Emalani Festival (each October since 1988)
• Removal of invasive plants along the highway

Past activities of this 501(c)(3) have occurred mauka, characterized as a combination of Native Hawaiian and contemporary management approaches. With its one
full-time staff, four part-time staff, and 200 volunteers, Hui o Laka conducts “forest gardening,” which involves 100% removal of all weeds in given areas as well as
ongoing maintenance.

mailto:nalani@huihawaii.org
mailto:info@huihawaii.org
http://www.huihawaii.org/
mailto:info@kokee.org
http://www.kokee.org/

Community Stewardship Directory

20

Hui o Paʻakai

Year Established: 2006 Mission Statement

To preserve, perpetuate and protect the Hawaiian tradition of salt gathering on Kaua‘i.

Mailing/Office Address
1000 Kona Road
P.O. Box 879
Hanapepe, HI 96716

Tel.: 808-335-5887
Fax: 808-335-3946
huiopaakai@midpac.net

Active On:
• Kaua‘i – Waimea

Notable Projects:
• Making Hawaiian Salt
• Protecting the ancient salt ponds and surrounding area
• Education and outreach of salt gathering

Past activities have occurred makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Hui o Pa‘akai has no paid staff
and more than 25 volunteers.

Ka Honua Momona International

Year Established: 2003 Mission Statement

To be a model of sustainability mauka a makai (from the mountains to the sea); to develop indigenous education
systems by revitalizing natural and cultural resources, perpetuating traditional knowledge and stewardship, and

evolving with modern technology, which will result in a self-sufficient model for all nations.

Mailing Address
P.O. Box 482188
Kaunakakai, HI 96748

Fax: 808-553-8354
KHMIbookkeeper@gmail.com
www.KaHonuaMomona.org

Active On:
• Moloka‘i – Moloka‘i

Notable Projects:
• Cultural and Environmental Education based on two ancient

Hawaiian fishponds
• Stewardship – invasive species removal, rock wall maintenance,

water quality
• ‘Ai Pono – Eating well from the ‘āina and kai
• Family-centered Breastfeeding Program

Past activities have occurred makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Ka Honua Momona
International is a 501(c)(3) with less than 5 paid staff and more than 25 volunteers.

mailto:huiopaakai@midpac.net
mailto:KHMIbookkeeper@gmail.com
mailto:KHMIbookkeeper@gmail.com
http://www.kahonuamomona.org/

Community Stewardship Directory

21

Ka ‘Ohana O Honaunau

Year Established: 2006 Mission Statement

To preserve our coastal shoreline in perpetuity, to educate our community and visitors, and to create an
ecosystem-based management for preservation of our shoreline and natural resources.

Office Address
84-5108 Painted Church Road
Captain Cook, HI 96704

Tel.: 808-640-8074
contact@honaunau.org

Active On:
• Hawai‘i – South Kona

Notable Projects:
• Monitoring of Human Uses of Honaunau Bay
• Creating training Manual for Monitors
• Creating Information Kiosk and Brochures

Past activities have occurred makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Ka ‘Ohana O Honaunau has no
paid staff and between 5 and 25 volunteers.

KAHEA: The Hawaiian-Environmental Alliance

Year Established: 2000 Mission Statement

To bring together communities around Hawai‘i and individuals around the world, working to secure the strongest
possible protections for Hawai‘i’s most ecologically unique and culturally sacred places.

Mailing Address
P.O. Box 37368
Honolulu, HI 96837

Tel.: 808-524-8220 or
toll-free 877-585-2432
KAHEA-alliance@hawaii.rr.com
www.KAHEA.org

Active On:
• Hawai‘i
• Kaua‘i
• Lāna‘i
• Maui
• Moloka‘i
• O‘ahu

Notable Projects:
• Implementation of full conservation and adequate resources

for appropriate cultural access for Northwestern Hawaiian
Islands

• Protecting and enforcing public beach access rights
• Protecting critical habitat for the endangered Hawaiian monk

seal

Past activities have occurred mauka, mawaena, and makai, characterized as a combination of Native Hawaiian and contemporary management approaches. KAHEA
has less than 5 paid staff and between 5 and 25 volunteers.

mailto:huiopaakai@midpac.net
mailto:KAHEA-alliance@hawaii.rr.com
http://www.kahea.org/

Community Stewardship Directory

22

Kakoʻo ʻOiwi

Year Established: 2006 Mission Statement

To perpetuate the Hawaiian culture in today’s world through community involvement, education, biological
enhancement, and economic sustainability.

Office Address
46-005 Kawa Street, Suite 104
Kāne‘ohe, HI 96744

Tel.: 808-741-3403
info@kakoooiwi.org
www.kakoooiwi.org

Active On:
• O‘ahu - Ko‘olaupoko

Notable Projects:
• Project Mahuahua Ai o Hoi – The restoration of He‘eia wetland

into naturally productive kalo fields and other agricultural
produce for education, biological resilience, research, cultural
and economic purposes

Past activities have occurred mawaena, characterized as a combination of Native Hawaiian and contemporary watershed management approaches. Kako‘o ‘Oiwi has
less than 7 paid staff and between 5 and 25 volunteers.

Kaua‘i Westside Watershed Council

Year Established: 1993 Mission Statement

To address and respond to community concerns, perpetuate regional cultural precedence regarding cultural
and natural resources protection, stewardship, and enhancement; to provide educational outreach and project

implementation for social and environmental integrity for the Kona district of Kaua‘i; to implement cultural
watershed practices (ahupua‘a) and establish better management approaches toward self-sustainability in the

Kona district of Kaua‘i. Represent the intergovernmental and interagency cultural protocol manual.

Mailing Address
1970 Hanalima Street D201
Līhu‘e, HI 96766

Tel.: 808-645-1210
kauaiwestsidewatershedcouncil@gmail.com
rhodalibre@gmail.com

Active On:
• Kaua‘i – Kona Moku

(Maha‘ulepu to Na Pali)

Notable Projects:
• Awarding Winning Environmental Watershed and Community

Gardens Project
• Marine, Estuary, and Coastal Stewardship Management Plan

Implementation
• Cultural Science Institute and Research Academy at Salt Ponds

Restoration of coral reefs, providing shoreline and resources
management

Past activities have occurred mauka, mauwaena and makai, characterized as fusion of Native Hawaiian and an evolved contemporary management and stewardship
approach. The Kaua’i Westside Watershed Council currently has no paid staff and more than 100 volunteers.

mailto:info@kakoooiwi.org
http://www.kakoooiwi.org/
mailto:kauaiwestsidewatershedcouncil@gmail.com
mailto:rhodalibre@gmail.com

Community Stewardship Directory

23

Kilauea Neighborhood Association

Year Established: 1989 Mission Statement

To promote the general welfare of the Kilauea District by encouraging a thriving community based on a
strong foundation of community values, preservation of its culture and traditions of its people and to

promote participation, responsibility and accountability to each other.

Mailing Address
P.O. Box 328
Kilauea, HI 96754

Tel.: 808-937-8646
joekilauea@gmail.com
www.KNA-Kauai.org

Active On:
• Kaua‘i – Kawaihau,

Hanalei (Kilauea)

Notable Projects:
• Cleanwater Act Lawsuit
• Open Accesses
• Drug Prevention
• 75 Acres for Farmers
• Kekaha Community Revitalization Event
• Black Pot Beach
• Kahili Rock Quary Project

Past activities have occurred makai, characterized as a combination of Native Hawaiian and contemporary management approaches. The Kilauea Neighborhood
Association currently has no paid staff, has 14 board members and has between 5-25 volunteers.

The Kohala Center

Year Established: 2000 Mission Statement

To respectfully engage the Island of Hawai‘i as a model of and for the world through our work in the
areas of energy self-reliance, food self-reliance, and ecosystem health.

Office Address
Kamanamaikalani Beamer, Ph.D.
65-1291A Kawaihae Road
Kamuela, HI 96743

Tel.: 808-887-6411
Fax: 808-885-6707
info@kohalacenter.org

Mailing Address
P.O. Box 437462
Kamuela, HI 96743

Active On:
• Hawai‘i Island

Notable Projects:
• Energy Self-Reliance
• Food Self-Reliance
• Ecosystem Health

Past activities have occurred mauka, mawaena and makai, characterized as a combination of Native Hawaiian and contemporary management approaches. The
Kohala Center currently has 39 paid staff and has 50-100 volunteers.

mailto:joekilauea@gmail.com
http://www.kna-kauai.org/
mailto:info@kohalacenter.org

Community Stewardship Directory

24

Kohala Watershed Partnership

Year Established: 2002 Mission Statement

Working together to protect and sustain the forest, the water, and the people of Kohala Mountain.

Mailing Address
65-1291A Kawaihae Road
P.O. Box 437182
Kamuela, HI 96743

coordinator@kohalawatershed.org
www.kohalawatershed.org

Active On:
• Hawai‘i – North & South Kohala,

Hāmākua

Notable Projects:
• Puʻu Pili Biodiversity Preserve
• Pelekane Bay Watershed Restoration Project
• Kohala Environmental Education for Youth (KEY)

Past activities have occurred mauka and mawaena, using a contemporary watershed management approach. The Kohala Watershed Partnership currently has 18
paid staff and more than 100 volunteers.

Ko‘olaupoko Hawaiian Civic Club

Year Established: 1937 Mission Statement

To mālama our members, their families and the communities in which we live by perpetuating and advocating
the traditions of our ancestors to honor our past, present and future with aloha and respect.

Mailing Address
P. O. Box 664,
Kāne‘ohe, HI 96744

Tel.: 808-235-8111
koolaupokoHCC@gmail.com
http://koolaupoko-hcc.org/

Active On:
• O‘ahu – Ko‘olaupoko, Honolulu

Notable Projects:
• Haʻiku Valley Cultural Preserve
• Koʻolaupoko Auhpuaʻa Boundary Marker Project
• Mahuahua Ai o Hoi - Heʻeia Wetlands/Kalo Restoration Project
• Na‘oneala‘a Project – install story board recognizing historic

value at the site

Past activities have occurred primarily mauka, mawaena, and makai utilizing a combination of Native Hawaiian and contemporary management approaches. The
Ko‘olaupoko Hawaiian Civic Club has no paid staff and more than 25 volunteers.

mailto:coordinator@kohalawatershed.org
http://www.kohalawatershed.org/
mailto:koolaupokoHCC@gmail.com
http://koolaupoko-hcc.org/

Community Stewardship Directory

25

KUA (Kuaʻāina Ulu ʻAuamo)

Year Established: 2013 Mission Statement

KUA empowers communities to improve their quality of life through caring for their biocultural (natural and
cultural) heritage. Our vision is ʻāina momona — abundant and healthy ecological systems in Hawaiʻi that

contribute to community well-being.

Mailing Address
47-200 Waiheʻe Road
c/o Key Project
Kāne‘ohe, HI 96744
Tel.: 808-672-2545
info@kuahawaii.org
www.kuahawaii.org

Active On:
• Main Hawaiian Islands

Notable Projects:
• The E Alu Pū Network
• Hui Mālama Loko Iʻa
• Natural and sociocultural resources management
• Youth engagement
• Community advocacy
• Monitoring and evaluating program impacts
• Capacity-building for community-based organizations

KUA is a 501(c)(3) non-profit organization. Past activities have occurred mauka, mawaena, and makai utilizing a combination of Native Hawaiian and contemporary
management approaches. KUA currently has 5 paid staff and has between 5-25 volunteers.

Lāna‘i Culture & Heritage Center

Year Established: 2007 Mission Statement

The Lāna‘i Culture & Heritage Center seeks to inspire people to be informed, thoughtful and active stewards of
their heritage by preserving, interpreting and celebrating its natural history, Hawaiian traditions, diverse heritage

and cultures, and ranching and plantation era histories.

Office/Mailing Address
730 Lāna‘i Avenue
Old Dole Administration Building, Suite 118
P.O. Box 631500
Lāna‘i City, HI 96763
Tel.: 808-565-7177
info@LanaiCHC.org
www.LanaiCHC.org

Active On:
• Lāna‘i

Notable Projects:
• Museum/Heritage Center
• Kapiha‘a Village Preservation
• Luahiwa Petroglyph Field Stabilization
• Research on the Lāna‘i Mahele ‘Āina and Lāna‘i Land Surveys
• Waia‘ōpae Fishpond Restoration Project
• E‘Ike Hou iā Lāna‘i Summer Student Program

Past activities have occurred mauka, mawaena and makai, characterized as a combination of Native Hawaiian and contemporary management approaches. The
Lāna‘i Culture & Heritage Center is a 501(c)(3) non-profit, community-based organization that cares for the cultural, natural, and historical resources of Lāna‘i and its
people. The Lāna’i Culture & Heritage Center currently has 1 paid staff and more than 5 volunteers.

mailto:info@kuahawaii.org
http://www.kuahawaii.org/
mailto:info@LanaiCHC.org
http://www.lanaichc.org/

Community Stewardship Directory

26

Lāna‘i High School Conservation Projects

Year Established: Mission Statement

To connect DOE science standards to hands-on science experiences and opportunities.

Mailing Address
Lisa Galloway, Science Teacher
P.O. Box 630630
Lāna‘i City, HI 96763

Tel.: 808-565-7900 x280
lisa_galloway@notes.k12.hi.us
http://manoa.hawaii.edu/scihi
www.cds.hawaii.edu/kahana

Active On:
• Lāna‘i

Notable Projects:
• Sophomore hike to Lāna‘ihale with DLNR conservationist (Feb.

2010, to be annual)
• Freshman Maunalei watershed and lo‘i project (to be annual

beginning 2010-11)
• Junior limu restoration project at Keomoku (began Nov. 2009,

to be annual)

Past activities have occurred mauka, mawaena and makai, characterized as a combination of Native Hawaiian and contemporary management approaches. The
Lāna‘i High School Conservation Projects currently has no paid staff and less than 5 volunteers.

Landscape Industry Council of Hawaiʻi

Year Established: 1986 Mission Statement

To promote high standards and professionalism in the landscape industry through education, training and
certification for professionals and provide educational programs for the community about the issues, choices and

decisions affecting the landscape and environment of Hawai‘i.

Mailing Address
P.O. Box 22938
Honolulu, HI 96823

www.hawaiiscape.com

Active On:
• Maui – Lahaina, Wailuku,

Makawao
• O‘ahu – Honolulu, Ewa,

Wahiawā, Wai‘anae

Notable Projects:
• Professional training and certification programs
• Legislative advocacy
• Volunteer programs

Past activities have occurred mauka, mawaena and makai, characterized as a combination of Native Hawaiian and contemporary management approaches. The
Landscape Industry Council of Hawai’i is an association with less than 5 paid staff and more than 25 volunteers.

mailto:lisa_galloway@notes.k12.hi.us
mailto:lisa_galloway@notes.k12.hi.us
http://manoa.hawaii.edu/scihi
http://www.cds.hawaii.edu/kahana
http://www.hawaiiscape.com/

Community Stewardship Directory

27

Laupahoehoe Train Museum

Year Established: 1997 Mission Statement

Laupahoehoe Train Museum: To preserve, promote and protect the historic, cultural, educational, social, civic and economic
interests of the Hilo and Hāmākua districts while highlighting the history of railroads on the island of Hawai‘i.

 ‘Ō‘ōkala Community Forest: To provide a community demonstration forest, growing natives and non-natives, harvestable

and non-harvestable tree stands, in our district to prevent soil erosion and restore a permanent lowland native forest.

Office Address
Lisa Barton, President and Coordinator
36-2377 Mamalahoa Hwy
Laupahoehoe, HI 96764
Tel.: 808-962-6300
Fax: 808-962-6957
laupahoehoetrainmuseum@yahoo.com
www.thetrainmuseum.com

Active On:
• Hawai‘i – Hāmākua, North Hilo

Notable Projects:
• Restoring two lowland native forest sections on 40-acres by

replanting and nurturing native species
• Preventing soil erosion and maintaining our soils through a

system of contours with grass filter strips and ocean-cliff side
buffers

• Laupahoehoe Service Project – honor tsunami victims and
beautify Laupahoehoe Point

Past activities have occurred makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Laupahoehoe Train Museum
currently has less than 5 paid staff and between 5-25 volunteers.

Leeward Haleakalā Watershed Restoration Partnership

Year Established: 2003 Mission Statement

To restore the native forests of leeward Haleakalā to benefit our biological, cultural, economic and water resources.

Mailing Address
3620 Baldwin Ave., Suite 202/203
Makawao, HI 96768
Tel.: 808-573-8989
admin@lhwrp.org
www.lhwrp.org

Active On:
• Maui – Makawao to Kaupo

Notable Projects:
• Forest Restoration at Kahikinui, Nuʻu Mauka Ranch, Kaupo

Ranch, and Haleakalā Ranch
• Dryland Forest Restoration at Puu o Kali

Past activities have occurred mauka and mawaena, characterized as a combination of Native Hawaiian and contemporary management approaches. The Leeward
Haleakalā Watershed Restoration Partnership currently has between 5-10 paid staff and more than 10 volunteers.

mailto:laupahoehoetrainmuseum@yahoo.com
mailto:laupahoehoetrainmuseum@yahoo.com
http://www.thetrainmuseum.com/
mailto:admin@lhwrp.org
http://www.lhwrp.org/

Community Stewardship Directory

28

LOST FISH Coalition

Year Established: 1997 Mission Statement

The original mission was to get protection for our reef fish from severe depredation by the aquarium trade. This goal has
been successfully met and we are now working to ensure that our state legislature knows that the public wants our marine

resources protected. We are also playing a “watch-dog” role and keeping an eye on the Western Pacific Regional Fishery
Management Council.

Mailing Address
77-6468 Leilani Street
Kailua-Kona, HI 96740
Tel.: 808-329-9348
lostfish@hawaii.rr.com
https://www.facebook.com/notes/kohala-
divers-ltd/

Active On:
• Hawai‘i – North & South Kohala, Ka‘u, North &

South Kona, South Hilo

Notable Projects:
• Act 306 (1998)
• West Hawai‘i Fisheries Council

Past activities have occurred makai to aid the public in accessing the legislature. Activities are characterized as a combination of Native Hawaiian and contemporary
management approaches. The LOST FISH Coalition currently has no paid staff and more than 25 volunteers.

Mālama Kai Foundation

Year Established: 1991 Mission Statement

To sponsor charitable activities consisting of community service and education pertaining to ocean recreation and
environmental protection; to educate the public regarding stewardship and wise management of marine and coastal

resources to guarantee their sustainability in perpetuity; and to engage in, or provide facilities for others to engage in,
activities that promote marine conservation.

Mailing Address
P.O Box 6882
Kamuela, HI 96743
Tel.: 877-863-9121
Fax: 808-443-0366
info@malama-kai.org
www.malama-kai.org

Active On:
• Hawai‘i – North & South Kona, South Kohala
• Kaua‘i – Hanalei, Koloa, Līhu‘e
• Lāna‘i
• Maui – Lahaina, Wailuku
• O‘ahu – Ewa, Honolulu, Ko‘olauloa, Ko‘olaupoko,

Wai‘anae

Notable Projects:
• Day-Use Mooring Buoy Program
• Community-Based Monitoring
• ReefTalk
• Volunteer Water Quality Monitoring
• Ocean Warriors – provides outdoor learning

activities for middle school students

Past activities have occurred makai, characterized as a combination of Native Hawaiian and contemporary management approaches. The Mālama Kai Foundation
currently has no paid staff and between 5-25 volunteers.

mailto:lostfish@hawaii.rr.com
https://www.facebook.com/notes/kohala-divers-ltd/lost-fish-coalition/10150107537703158
https://www.facebook.com/notes/kohala-divers-ltd/lost-fish-coalition/10150107537703158
mailto:info@malama-kai.org
http://www.malama-kai.org/

Community Stewardship Directory

29

Mālama Māhā‘ulepū

Year Established: 2000 Mission Statement

To preserve, for future generations, the irreplaceable natural and cultural resources of Māhā‘ulepū. We believe
the Kaua‘i community and its visitors deserve the continuing experience of this beautiful and historic place as an

undeveloped area with compatible agricultural, educational and recreational uses.

Mailing Address
P.O Box 658
Koloa, HI 96756

Tel.: 808-828-1438
malamamahaulepu@gmail.com
www.malama-mahaulepu.org
https://www.facebook.com/Malama-Mahaulepu-
236259125045/

Active On:
• Kaua‘i –Koloa

Notable Projects:
• Educational activities: visits for students with classroom

preparation; displays at community events; presentations;
newsletters; lectures

• Research on natural and cultural resources and options for
preservation and management

• Regular beach clean-ups; involvement in Makauwahi Cave
Reserve plant restoration; limu inventory and monitoring

Past activities have occurred makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Mālama Māhā‘ulepū is a
501(c)(3) non-profit that currently has one part-time paid staff and a myriad of amazing volunteers.

Mālama Maunalua

Year Established: 2005 Mission Statement

To conserve and restore a healthy and productive Maunalua Bay through community kuleana.

Mailing Address
7192 Kalanianaole Hwy, Suite A143A
Honolulu, HI 96825

Tel.: 808-395-5050
info@malamamaunalua.org
www.malamamaunalua.org

Active On:
• O‘ahu – Honolulu

Notable Projects:
• Ahupua‘a management and reduction of land-based pollution
• Marine Invasive Species removal
• Fishery management

Past activities have occurred mauka, mawaena and makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Mālama
Maunalua currently has between 5-25 paid staff and more than 25 volunteers.

mailto:malamamahaulepu@gmail.com
http://www.malama-mahaulepu.org/
https://www.facebook.com/Malama-Mahaulepu-236259125045/
https://www.facebook.com/Malama-Mahaulepu-236259125045/
mailto:info@malamamaunalua.org
http://www.malamamaunalua.org/

Community Stewardship Directory

30

Mālama Na ‘Apapa

Year Established: 2006 Mission Statement

Support the National Oceanic and Atmospheric Administration’s (NOAA) management program to preserve,
sustain and restore valuable coral reef ecosystems locally in Hawai’i.

Mailing Address
Mālama Na ‘Apapa
P.O. Box 428
Kilauea, HI 96754

Tel.: 808-482-0683
scottbacon@kauaicoral.com
http://kauaicoral.com/

Active On:
• Kaua’i

Notable Projects:
• Marine Science Educational Outreach Programs
• Beach clean-ups and in-water Scuba reef clean-ups
• Scuba Certification
• Waste-to-Energy
• Coral Reef Surveys

Past activities have occurred mawaena and makai. Mālama Na ‘Apapa is a 501(c)(3) non-profit environmental organization and has no paid staff and 16 volunteers.

Mālama na Honu

Year Established: 2005 Mission Statement

To protect the Hawaiian green sea turtle (honu) through education, public awareness, and conservation in the
Spirit of Aloha.

Mailing Address
P.O. Box 1078
Hale‘iwa, HI 96712

info@malamanahonu.org
www.malamanahonu.org

Active On:
• O‘ahu – Waialua (Laniakea

Beach)

Notable Projects:
• Honu Guardian volunteers promote proper wildlife viewing of

the protected honu
• Education in the community and schools about honu
• Honu and shoreline conservation and protection efforts

Past activities have occurred makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Mālama na Honu is a501(c)(3)
non-profit that currently has less than 5 staff and more than 75 volunteers.

mailto:scottbacon@kauaicoral.com
http://kauaicoral.com/
mailto:info@malamanahonu.org
http://www.malamanahonu.org/

Community Stewardship Directory

31

Mālama O Puna

Year Established: 2000 Mission Statement

To protect Hawai‘i’s precious natural heritage.

Office/Mailing Address
15-2754 Pahoa Village Rd.
P.O. Box 1520
Pahoa, HI 96778

Tel.: 808-965-2000
malamaopuna@yahoo.com
www.malamaopuna.org

Active On:
• Hawai‘i – Puna

Notable Projects:
• Alula Bay Mangrove/Pickleweed Eradication and Anchialine

Pond Restoration
• Restoring Keauʻohana lowland Wet Forest
• Miconia eradication between Pahoa and Wao Kele O Puna
• Waiʻopae MLCD: ongoing red mangrove eradication and native

plant restoration project
• Environmental Assessment for Puna Community Medical Center

Expansion
• Uluwehi Native Tree Arboretum

Past activities have occurred mauka, mawaena and makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Mālama
O Puna currently has no paid staff and 5-25 volunteers.

Mālama Pūpūkea Waimea

Year Established: 2005 Mission Statement

To replenish and sustain the natural and cultural resources of the Pūpūkea and Waimea ahupua‘a for present and
future generations through active community stewardship, education, and partnerships.

Office Address
Juliana Simone, Board of Directors
66-030 Kamehameha Hwy
Haleiwa, HI 96712

Tel.:808-637-2400
Fax: 808-637-4200
info@pupukeawaimea.org
www.PupukeaWaimea.org

Active On:
• O‘ahu – Waialua (specifically

Pupukea)

Notable Projects:
• Makai Watch “Eyes and Ears” for DOCARE
• Science Talk Story
• Discover what pollution threats are present and address them
• Native Hawaiian Plant Coastal Restoration Project
• Beach Clean-ups
• Ka Papa Kai – Marine science program for students in grades

4-12

Past activities have occurred makai through a Makai Watch Program that focuses on 1) awareness and outreach; 2) biological and human use monitoring; and 3)
reducing poaching. Mālama Pūpūkea Waimea is a Watch Group with no paid staff, and between 5 to 25 volunteers.

mailto:malamaopuna@yahoo.com
http://www.malamaopuna.org/
mailto:info@pupukeawaimea.org
http://www.pupukeawaimea.org/

Community Stewardship Directory

32

Maritime Archaeology and History of the Hawaiian Islands Foundation (MAHHI)

Year Established: 2002 Mission Statement

MAHHI is chiefly concerned with research, training, and education in maritime elements of submerged cultural
resources in Hawai‘i and the Pacific. Submerged cultural resources, primarily shipwrecks and underwater aircraft
crash sites, represent a largely untouched resource in the Pacific Basin. Our goal is to contribute to our common

cultural heritage in the Pacific through on-site research, hands-on training and raising awareness through
community education.

Mailing Address
P.O. Box 8807
Honolulu, HI 96830-0807

finney@mahhi.org
http://www.mahhi.org

Active On:
• Hawai‘i – North Kona
• O‘ahu – Honolulu

Notable Projects:
• Co-sponsor annual maritime archaeology & history of Hawai‘i &

Pacific Symposium (February)
• Volunteer research to identify key issues affecting submerged

cultural resource management in the Pacific
• Public education on submerged cultural resources &

opportunities for exploration, research, and discovery

Past activities have occurred makai. MAHHI currently has no paid staff and less than 5 volunteers.

Maui Cultural Lands, Inc.

Year Established: 2002 Mission Statement

To stabilize, protect, and restore Hawaiian cultural resources.

Mailing Address
Edwin “Ekolu” Lindsey III, President
P.O. Box 122
Lahaina, HI 96767-0122

Tel.: 808-276-5593
EkoluMCL@hawaii.rr.com
http://www.mauiculturallands.org

Active On:
• Maui- all districts

Notable Projects:
• Honokowai Valley: clearing the valley, uncovering archeology

sites, planting native flora
• Kaheawa-Hanaula: clearing invasive species
• Launiupoko restoration
• Ukumehame: partial restoration of ancient lo‘i

Past activities have occurred mauka, mawaena, and makai, characterized as a combination of Native Hawaiian and contemporary management approaches.

mailto:finney@mahhi.org
http://www.mahhi.org/
mailto:EkoluMCL@hawaii.rr.com
http://www.mauiculturallands.org/

Community Stewardship Directory

33

Maui Historical Society

Year Established: 1951 Mission Statement

To collect, preserve, study, interpret, and share the history and heritage of Maui.

Office Address
Sissy Lake-Farm
2375-A Main Street
Wailuku, HI 96793

Tel.: 808-244-3326
Fax: 808-244-3920
info@mauimuseum.org
www.mauimuseum.org

Active On:
• Maui – Hana, Lahaina,

Makawao, Wailuku

Notable Projects:
• Software upgrade for Archival Resource Center
• Maui News Index
• Publishing A Visual Catalog of the Shells of Hawai‘i, Marine and

Land

Activities are characterized as a combination of Native Hawaiian and contemporary management approaches. Maui Historical Society is a non-profit that currently
has less than 5 staff and between 5 and 25 volunteers.

Maui Nui Marine Resource Council

Year Established: 2007 Mission Statement

To bring human actions into balance with ecological principles so that the health and abundance of Maui’s
nearshore waters can be restored and sustained for future generations

Mailing Address
Robin Newbold, Chair
P.O. Box 331204
Kahului, HI 96733

info@mnmrc.org
http://www.mauireefs.org

Active On:
• Kaho‘olawe-all districts
• Lāna‘i-all districts
• Maui- all districts
• Moloka‘i-all districts

Notable Projects:
• Olowalu Biomarker Research Program
• Hui O Ka Wai Ola Water Quality Testing Program
• Oyster Restoration Pilot Project
• Community Managed Makai Areas

Past activities have occurred makai island wide. Maui Nui Marine Resource Council is a 501(c)(3) charitable organization and currently has more than 10 staff
members.

mailto:info@mauimuseum.org
http://www.mauimuseum.org/
mailto:info@mnmrc.org
http://www.mauireefs.org/

Community Stewardship Directory

34

Maui Ocean Center

Year Established: 1998 Mission Statement

To foster understanding, wonder, and respect for Hawaii’s marine life.

Office Address
192 Ma‘alaea Road
Wailuku, HI 96793

Tel: 808-270-7000
info@MauiOceanCenter.com
http://mauioceancenter.com/

Active On:
• Maui

Notable Projects:
• Beach and Reef Cleanups
• Earth Day Kealia Pond Cleanup and Invasive Plant Removal
• School Field Trip Opportunity

Past activities have occurred mauka and makai island-wide.

Maui Tomorrow Foundation, Inc.

Year Established: 1951 Mission Statement

Maui Tomorrow Foundation is dedicated to the responsible planning and sound management of Maui's natural
and cultural resources.

Office Address
Albert Perez, Executive Director
55 Church Street, A-4
Wailuku, HI 96793

Tel.: 808-244-7570
info@maui-tomorrow.org
www.maui-tomorrow.org

Active On:
• Maui – all districts

Notable Projects:
• Environmental Review for Hawai‘i Superferry
• Promotion of alternative energy projects and food

sustainability
• Restoration of stream flow in East and West Maui

Past activities have occurred mauka, mawaena, and makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Maui
Tomorrow Foundation, Inc. currently has less than 5 paid staff and between 5 and 25 volunteers.

mailto:info@MauiOceanCenter.com
http://mauioceancenter.com/
mailto:info@maui-tomorrow.org
http://www.maui-tomorrow.org/

Community Stewardship Directory

35

Mauna Kea Soil and Water Conservation District

Year Established: 1955 Mission Statement

To review & approve conservation plans on agricultural lands. To assist with implementation of County grading ordinance and the State’s polluted runoff
control program. The program takes available technical, financial & educational resources, whatever their sources, & focuses them to meet the needs of the
local land users for the conservation of soil, water & other related environmental resources. To active in a wide variety of related areas, including: watershed

planning; flood prevention; reforestation; polluted runoff control; wildlife habitat preservation; conservation education; and youth work.

Office Address
67-1185 Mamalahoa
Hwy, Suite H148
Kamuela, HI 96743
Tel.: 808-885-6602 x 100
info@maunakeaswcd.org
www.maunakeaswcd.org

Active On:
• Hawai‘i – North Kohala, South Kohala, Hāmākua

Notable Projects:
• Wai‘ula‘ula Watershed Management Project
• Pelekane Bay Watershed Management Project
• Review and Approve Conservation Plans on Agricultural Lands Hawai‘i

Conservation Awareness Contest
• Waipi‘o Valley Flood Damage Reduction and Stream Stabilization Preliminary

Investigation

Past activities have occurred mauka, mawaena and makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Mauna
Kea Soil and Water Conservation District currently has 5 paid staff and more than 25 volunteers.

Moloka‘i Land Trust

Year Established: 2006 Mission Statement

To protect and restore the land, natural and cultural resources of Moloka‘i, and to promote, educate and perpetuate the
unique Native Hawaiian traditions and character of the islands for the benefit of all future generations of Moloka‘i, but

particularly Native Hawaiians.

Mailing Address
William “Butch”Haase, Executive Director
PO Box 1884
Kaunakakai, HI 96748
Tel.: 808- 553-5626
Fax: 808-553-3950
butch.molokailandtrust@gmail.com
www.molokailandtrust.org

Active On:
• Moloka‘i

Notable Projects:
• Coastal Dune Restoration and ‘Ōhi‘a/Uluhe/Hapu‘u (watershed)

Restoration
• Land and Conservation Easement acquisition for conservation purposes
• Subsistence Gathering Access Systems
• Education Service Learning Program
• Visitor and Community Based Volunteer Opportunities

Past activities have occurred mauka, mawaena, and makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Moloka‘i
Land Trust has between 5 and 25 paid staff and up to 400 volunteers.

mailto:info@maunakeaswcd.org
http://www.maunakeaswcd.org/
mailto:butch.molokailandtrust@gmail.com
http://www.molokailandtrust.org/

Community Stewardship Directory

36

Moloka‘i Planning Commission

Year Established: 1989 Mission Statement

To uphold the intent of the Molokai Community Plan.

Office Address
200 S. High St.
Kalana O Maui
Bldg, 6th fl.
Wailuku, HI 96793

Mailing Address
P.O. Box 526
Kaunakakai, HI 96748
Tel.: 808-553-3221
planning@mauicounty.gov
http://www.co.maui.hi.us/ind
ex.asp?NID=193

Active On:
• Moloka‘i

Notable Projects:
• Moloka‘i Community Plan
• Review Proposed Ordinances
• SMA Permit Review

Past activities have occurred mauka, mawaena, and makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Moloka‘i
Planning Commission is a county commission with no paid staff and between 5 and 25 volunteers.

Moloka‘i-Lāna‘i Soil and Water Conservation District

Year Established: 1948 Mission Statement

To take available technical, financial, and educational resources, whatever their source, and focus or coordinate
them so they meet the needs of the local land user relating to the conservation of soil, water and other natural

resources.

Mailing Address
P. O. Box 396
Hoolehua, HI 96729

Tel.: 808-567-6868 x102
Fax: 850-838-6332
Debra.kelly@hi.nacdnet.net
http://www.mauicountysoilandwater.org/molokai-
lanai

Active On:
• Lāna‘i
• Moloka‘i

Notable Projects:
• Watershed Based Plan for the South Shores of Moloka‘i
• Waiahewahewa Watershed Implementation Area
• Watershed Restoration Action Strategy

Past activities have occurred mauka, mawaena and makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Moloka‘i-
Lāna‘i Soil and Water Conservation District currently has less than 5 paid staff and 5-25 volunteers.

mailto:planning@mauicounty.gov
mailto:planning@mauicounty.gov
http://www.co.maui.hi.us/index.asp?NID=193
http://www.co.maui.hi.us/index.asp?NID=193
mailto:Debra.kelly@hi.nacdnet.net
http://www.mauicountysoilandwater.org/molokai-lanai
http://www.mauicountysoilandwater.org/molokai-lanai

Community Stewardship Directory

37

Na Mamo O Kawa

Year Established: 2012 Mission Statement

To rehabilitate, curate, and steward the natural and cultural resources of Kawa in order to honor the past,
provide for the present, and preserve for the future.

Mailing Address
James Akau, Executive Director
P.O. Box 45
Pahala, HI, 96777

Tel: 808-430-3058
info@nmok.org
http://www.nmok.org

Active On:
• Hawai‘i- Ka‘u

Notable Projects:
• Kawa Coastal and Dryland Native Revegetation Project
• Kawa Fire Control and Access Maintenance Project
• Kawa Freshwater Spring Restoration and Management Project

Past activities have occurred makai, characterized as a combination of native Hawaiian and contemporary management approaches. Na Mamo O Kawa is a 501(c)(3)
charitable company and currently has more than 25 volunteers.

Nā Pali Coast ‘Ohana

Year Established: 1995 Mission Statement

To mālama, or take care of, the natural and cultural resources of the Nā Pali Coast for future generations.

Mailing Address
Randy Wichman, President and Spokesperson
P.O. Box 452
Līhu‘e, HI 96766

Tel.: 808-241-PALI
info@napali.org
napali.ohana@gmail.com
http://www.napali.org

Active On:
• Kaua‘i – Hanalei (Nu‘alolo Kai,

Napali)

Notable Projects:
• Archeological mapping & restoration
• Botanical Restoration - Nu‘alolo Kai Native Garden
• Education & Interpretation
• Kalalau/Hanakāpi‘ai Beach Clean-ups

Past activities have occurred primarily makai, characterized as a combination of Native Hawaiian and contemporary management approaches. The Nā Pali Coast
‘Ohana has no paid staff and more than 75 volunteers.

mailto:info@nmok.org
http://www.nmok.org/
mailto:info@napali.org
mailto:napali.ohana@gmail.com
http://www.napali.org/

Community Stewardship Directory

38

National Tropical Botanical Garden

Year Established: 1964 Mission Statement

To enrich life through discovery, scientific research, conservation, and education by perpetuating the survival of
plants, ecosystems, and cultural knowledge of tropical regions.

Office Address
3530 Papalina Road
Kalāheo, HI 96741

Tel.: 808-332-7324
Fax: 808-332-9765
administration@ntbg.org
www.ntbg.org

Active On:
• Kaua‘i – Hanalei (Lāwa‘i Valley,

Hā‘ena), Koloa (Kālaheo)
• Maui – Hana
• Kampong − Florida

Notable Projects:
• Lāwa‘i Valley Ahupua‘a
• Limahuli Ahupua‘a

Past activities have occurred mauka, mawaena and makai, characterized as a combination of Native Hawaiian and contemporary management approaches. The
National Tropical Botanical Garden currently has more than 110 paid staff and nearly 200 volunteers.

Native Hawaiian Hospitality Association

Year Established: Mission Statement

To promote Hawaiian culture, values and traditions in the workplace through consultation and education, and to
provide opportunities for the Hawaiian community to shape the future of tourism.

Mailing Address
John Defries, Executive Director
310 Paoakalani Ave. #210A
Honolulu, HI 96815

Tel.: 808-628-6374
Fax: 808-628-6370
info@nahha.com
www.nahha.com

Active On:
• Hawai‘i
• Kaua‘i – Koloa
• Maui –Hana, Lahaina
• O‘ahu – Honolulu

Notable Projects:
• Ola Hawai‘i
• Waikiki Historic Trail
• Workforce Development Training

Past activities have occurred makai, characterized as a combination of Native Hawaiian and contemporary management approaches. The Native Hawaiian
Hospitality Association currently has 2 paid staff and 5-25 volunteers.

mailto:administration@ntbg.org
http://www.ntbg.org/
mailto:info@nahha.com
http://www.nahha.com/

Community Stewardship Directory

39

The Nature Conservancy

Year Established: 1951 (Hawai‘i chapter established
in 1980)

Mission Statement
To conserve the lands and waters on which all life depends.

Office Address
923 Nu‘uanu Avenue
Honolulu, HI 96817

Tel.: 808-537-4508
Fax: 808-545-2019
hawaii@tnc.org
www.nature.org/hawaii

Active On:
• Hawai‘i – Ka‘u, North & South

Kohala, North & South Kona
• Kaua‘i – Hanalei, Waimea
• Maui – Hana, Lahaina, Makawao
• Moloka‘i
• O‘ahu – Honolulu, Ko‘olaupoko

Notable Projects:
• Nature Preserves and Watershed Partnerships on nearly all of

the main Hawaiian Islands
• Enhancing Community-Based Marine Conservation on the

islands of Hawai‘i, Maui, and O‘ahu
• Improving techniques in alien species control to advance

conservation throughout the state

Past activities have occurred mauka, mawaena and makai, characterized as a combination of Native Hawaiian and contemporary management approaches. The
Nature Conservancy currently has more than 25 paid staff and more than 25 volunteers.

O‘ahu Resource Conservation & Development Council

Year Established: 1980 Mission Statement

To improve the quality of life of the people of Oʻahu by encouraging activities that conserve and sustain our
natural, human, cultural and economic resources.

Office Address
92-1770 Kunia Road
Kunia, HI 96759

Mailing Address
P.O. Box 209
Kunia, HI 96759

admin@oahurcd.org
www.oahurcd.org

Active On:
• Hawai‘i – Ka‘u
• Maui – Makawao
• Moloka‘i
• O‘ahu – Ewa, Honolulu,

Ko‘olauloa, Ko‘olaupoko,
Wai‘anae, Waialua, Wahiawā

Notable Projects:
• Kapakahi Watershed Plan
• Waimanalo 319
• Agricultural Conservation Planning
• Ma‘ili‘ili Watershed Project
• Ka‘alaea Watershed Project
• 808 Conservation Planner
• Women Farmers
• Cover Crop Cocktail Project
• Parade of Farms

Past activities have occurred mauka, mawaena and makai, using a contemporary watershed management approach. O‘ahu Soil & Water Conservation District /
O‘ahu Resource Conservation & Development Council currently has 5-25 paid staff and 5-25 volunteers.

mailto:hawaii@tnc.org
http://www.nature.org/hawaii
mailto:admin@oahurcd.org
http://www.oahurcd.org/

Community Stewardship Directory

40

Olowalu Cultural Reserve

Year Established: 1999 Mission Statement

To perpetuate the traditional and customary practices of kanaka maoli of these Hawaiian Islands and promote
opportunities to regain the spiritual connection of mālama ‘āina of our ancestors by insuring these beliefs and

customs are passed down to future generations.

Mailing Address
Rose Duey, Executive Director
1977 Kaohu Street, Suite A
Wailuku, HI 96793

Tel: 808-633-0378
lihauolowalu@live.com
www.olowaluculturalreserve.org

Active On:
• Maui - Lahaina

Notable Projects:
• Adopt-A-Lo‘i Program - provides opportunity for community

groups to build, maintain, and harvest their own lo‘i for poi
• Native Hawaiian Plant Restoration - removal of invasive plants

and reforesting with Native Hawaiian plants
• Volunteer Community Work Day - every third Saturday of the

month, from 7-11 a.m.; Tools and meals are provided
• Olowalu Trail Restoration
• O‘hana Poi Kitchen

Past activities have occurred mauka and mawaena, characterized as a combination of Native Hawaiian and contemporary management approaches. A 501(c)(3) non-
profit, Olowalu Cultural Reserve currently has less than 5 paid staff and more than 25 volunteers.

The Outdoor Circle

Year Established: 1912 Mission Statement

To keep Hawaiʻi clean, green, and beautiful by preserving, protecting, and enhancing our environment for future
generations.

Office Address
1314 South King Street, Suite 306
Honolulu, HI 96814

Tel.: 808-593-0300
mail@outdoorcircle.org
www.outdoorcircle.org

Active On:
• Hawai‘i – Kona, Waikaloa Village,

Waimea
• Kauaʻi
• Oʻahu – East Honolulu,

Kaneʻohe, Lani-Kailua, Mānoa,
North Shore

Notable Projects:
• Plants and protects trees
• Protects view planes
• Provides environmental education to island children

Past activities have occurred mawaena and, makai, characterized as a combination of Native Hawaiian and contemporary management approaches. The Outdoor
Circle currently has less than 5 paid staff and more than 25 volunteers.

mailto:lihauolowalu@live.com
http://www.olowaluculturalreserve.org/
http://www.olowaluculturalreserve.org/
mailto:mail@outdoorcircle.org
http://www.outdoorcircle.org/

Community Stewardship Directory

41

Pa‘a Pono Miloli‘i Inc.

Year Established: 1980 Mission Statement
To preserve our heritage, culture and betterment of conditions for the people of Miloli‘i.

Mailing Address
P.O. Box 7715
Hilo, HI 96720

Tel.: 808-783-4069
paaponoinc@gmail.com
http://paaponomilolii.org/

Active On:
• Hawai‘i – South Kona

Notable Projects:
• Land Tenure
• Wilderness Preserve
• Maka‘i o ke Kai
• The Malolo Project

Past activities have occurred makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Pa‘a Pono Miloli‘i Inc. currently
has no paid staff and 5-25 volunteers.

Pacific American Foundation (PAF)

Year Established: 1993 Mission Statement

To promote systemic change in the educational system that preserves and perpetuates traditional ways of
knowing through culture-based education.

Office Address
Herb Lee, Jr., Executive Director
45-285 Kaneohe Bay Dr. #102
Kaneohe, HI 96744

Tel.: 808-664-3027
Tel.: 808-927-5646 (Herb Lee, Jr., Executive
Director)
Tel.: 808-392-1284 (Rosalyn Dias Concepcion,
Fishpond Manager)
Fax: 808-263-0082
herblee@thepaf.org
www.thepaf.org

Active On:
• Hawai‘i – South Hilo, South Kona
• Kaho‘olawe
• Kaua‘i – Hanalei, Līhu‘e, Waimea
• Lāna‘i
• Maui – Hana, Wailuku
• Moloka‘i
• Ni‘ihau – Waimea
• O‘ahu – Ewa, Honolulu,

Ko‘olauloa, Ko‘olaupoko,
Wai‘anae

Notable Projects:
• Aloha ‘Āina - culture-based curriculum for grades K-12,

aligned to HCPS III
Mālama Kaho‘olawe - culture-based curriculum for grades 7-
12, aligned to HCPS III

• Imi Na‘auao culture-based STEM mentoring for grades 6-8
• Kuder, Career Planning & Development, grades 4-12 and

adults
• Waikalua oko I‘a (Fishpond)
• Kamalama – mentoring and leadership program for 18 – 24-

year olds
• Kai E‘e

Past activities have occurred mauka, mawaena, and makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Pacific
American Foundation currently has more than 25 paid staff and more than 25 volunteers.

mailto:paaponoinc@gmail.com
http://paaponomilolii.org/
mailto:guircos@hotmail.com
mailto:herblee@thepaf.org
http://www.thepaf.org/

Community Stewardship Directory

42

Paepae o He‘eia

Year Established: 2001 Mission Statement
To implement values and concepts from the model of a traditional fishpond to provide physical, intellectual and

spiritual sustenance for our community.

Office Address
Angela Hi‘ilei Kawelo,
Founder, Executive
Director
46-077 ‘Ipuka St.
Kāne‘ohe, HI 96744

Mailing Address
P.O. Box 6355
Kāne‘ohe, HI 96744

Tel.: 808-236-6178
Fax: 808-234-1999
admin@paepaeoheeia.org
www.paepaeoheeia.org

Active On:
• O‘ahu − Ko‘olaupoko

Notable Projects:
• Ku Hou Kuapa - Restoration and Maintenance program
• Paepae Pohaku - Revenue-generating program
• Ka ‘Ai Kamaha‘o - Eco-cultural Education, Research and

Internship program
• ‘Āina Momona – Community-based economic development

program

Past activities have occurred makai within He‘eia Fishpond, characterized as a combination of Native Hawaiian and contemporary management approaches. Paepae o
He‘eia currently has between 5 and 25 paid staff and more than 25 volunteers.

Polynesian Voyaging Society

Year Established: 1973 Mission Statement
Founded on a legacy of Pacific Ocean exploration, the Polynesian Voyaging Society seeks to perpetuate the art

and science of traditional Polynesian Voyaging and the spirit of exploration through experiential education
programs that inspire students and their communities to respect and care for themselves, each other, and their

natural and cultural environments.

Mailing Address
10 Sand Island Parkway
Honolulu, HI, 96819

Tel.: 808-842-1101
http://hokulea.com/

Active On:
• Hawai‘i − all districts
• Kaho‘olawe − Makawao
• Kaua‘i − all districts
• Lāna‘i − Lanai
• Maui − all districts
• Moloka‘i − all districts
• Oahu − all districts
• Papahanaumokuakea − all

districts

Notable Projects:
• Promise to Pae’ Aina – collective commitment to protect and

restore natural resources and environment
• Promise to Children – navigate the future of education for our

children
• Promise to Health and Well-Being – collective commitment to

improve the health of Native Hawaiians

Past activities have occurred Mauka and Makai, characterized as a combination of native Hawaiian and contemporary management approaches. Polynesian Voyaging
Society is a 501(c)(3) charitable company and currently has 5-25 staff members and more than 25 volunteers.

mailto:admin@paepaeoheeia.org
http://www.paepaeoheeia.org/
http://hokulea.com/
http://hokulea.com/

Community Stewardship Directory

43

Project S.E.A.-Link

Year Established: 1999 Mission Statement

To promote marine science, education, & awareness by fostering linkages between students, teachers, scientists,
community members, other nonprofit organizations, governmental agencies and the public, and by encouraging

and inspiring the next generation of marine scientists, educators and conservationists.

Contact Information
Tel.: 808-669-9062
info@projectsealink.org
www.projectsealink.org

Active On:
• Maui – Lahaina, Wailuku,

Makawao

Notable Projects:
• Adopt a REEF & Community-Based Reef Monitoring
• Kanaka Mālama Kai/Ocean Awareness Training
• Honolua Bay Stewardship
• “Changing Tides” Education and Outreach Campaign

Past activities have occurred makai, using a contemporary watershed management approach. Project S.E.A.-Link currently has no paid staff and more than 25
volunteers.

Puna Community Development Plan (CDP) Action Committee

Year Established: 2009 Mission Statement

To be faithful stewards of the vision: “Mālama Puna A Mau Loa- live forever in harmony with the land of Puna.” To assure the
integrity of the Puna CDP; to foster its implementation; to be faithful to the determinations of the Puna community; to

regularly articulate, prioritize, and promote Puna CDP action projects; to promote community participation in
implementation projects; to strengthen community awareness of the Puna CDP; to honor and preserve the diversity of our

community; and to be loyal to the mandate of the Hawai‘i County Charter and to the intent of the County General Plan.

Office Address
Larry Brown, Planner- Puna CDP Project Manager
101 Pauahi Street, Suite 3
Hilo, HI 96720

Tel.: 808-961-8135
Fax: 808-961-8742
lbrown@co.hawaii.hi.us

Active On:
• Hawai‘i - Ka‘u, Puna

Notable Projects:
• Working with County agencies to initiate the environmental

study for the Puna Makai Alternate Road
• Identifying and organizing community resources to draft

necessary guidelines and legislation for establishment of a
Biosphere Buffer

• Reserve Zone for the Volcano area
• Advocated to develop the Pāhoa Regional Town Center Master

Plan and Sewer Feasibility Study

Past activities have occurred mauka, mawaena, and makai through community-based outreach and advocacy by committee. The Puna Community Development
Plan Action Committee currently has less than 5 paid staff and more than 25 volunteers.

mailto:info@projectsealink.org
http://www.projectsealink.org/
mailto:lbrown@co.hawaii.hi.us

Community Stewardship Directory

44

Recycle Hawai‘i

Year Established: 1992 Mission Statement

To promote resource awareness and recycling on the Island of Hawai‘i by educating and informing the people of
Hawai‘i about environmentally sound resource management and recycling opportunities for a sustainable future.

Office Address
Paul J. Buklarewicz,
Executive Director
165 Keawe St. Suite 108
Hilo, HI 96720

Mailing Address
P.O. Box 4847
Hilo, HI 96720

Tel.: 808-969-2012
info@recyclehawaii.org
www.recyclehawaii.org

Active On:
• Hawai‘i – all districts

Notable Projects:
• Artists and the Environment Program and Keeping it Green Hawai‘i

Program for schools, businesses & clubs
• Outreach & education – household hazardous waste collections;

electronic waste collection & recycling; used motor oil collection;
home composting workshops

• Operation of Reuse & Recycling Centers at County Transfer Stations
• The Art and Craft of Upcycling
• Get the Drift and Bag It Program

Past activities have occurred primarily mauka, mawaena and makai, characterized as a combination of Native Hawaiian and contemporary management approaches.
Recycle Hawai‘i has between 5 and 12 paid staff and more than 25 volunteers. Recycle Hawai‘i manages and staffs the Kea‘au Recycling and Reuse Center.

Royal Order of Kamehameha I, Māmala Hoa (Hilo Chapter)

Year Established: 1907 Mission Statement

To cultivate and develop among Our People the feelings of Honor and Loyalty to Our Kingdom, and its
institutions. To confer honorary distinctions upon such of Our People and foreigners as have rendered or may

hereafter render to Our Kingdom and People important services. In addition, uplift Our People, protect Our
sacred places, perpetuate Our culture, and to honor Kamehameha Ekahi.

Mailing Address
P.O. Box 6878
Hilo, HI 96720

kuauhau@mamalahoa.org
www.MamalaHoa.org

Active On:
• Hawai‘i – Hāmākua , Ka‘u,

North & South Hilo, Puna

Notable Projects:
• Annual Kamehameha Festival
• Mālama Mauna Kea
• Kahu O Moku Ola (Coconut Island)

Past activities have occurred mauka, mawaena and makai, characterized as a Native Hawaiian traditional approach. Royal Order of Kamehameha I, Māmala
Hoa is an unincorporated association with no paid staff and more than 25 volunteers.

mailto:info@recyclehawaii.org
http://www.recyclehawaii.org/
mailto:kuauhau@mamalahoa.org
http://www.mamalahoa.org/

Community Stewardship Directory

45

Save Honolua Coalition

Year Established: 2007 Mission Statement

To maintain open space, public access, and revitalize the ecosystem of the Honolua ahupua‘a through
community-based management using Hawaiian practices and values.

Office Address
Tamara Paltin, Board of Directors President
PO Box 11904
Lahaina, HI 96761

Tel.: 808-870-0052
kokua@savehonolua.org
www.savehonolua.org

Active On:
• Maui – all districts

Notable Projects:
• Maintaining character of Honolua Bridge during

refurbishing/rebuilding
• Developing a management plan
• Installed community porta potties
• Supporting a mooring use program within the MLCD
• Raising awareness about the endangered health of the area

and on better stewardship
• Invasive species removal

Past activities have occurred mauka to makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Save Honolua
Coalition has no paid staff and more than 25 supporting volunteers.

Save Our Seas

Year Established: 1990 Mission Statement

Implementing experiential hands-on education and research to preserve, protect, and restore the world’s oceans
for future generations.

Mailing Address
P.O. Box 223508
Princeville, HI 96722

Tel.: 808-651-3452
sos@saveourseas.us
saveourseas.us

Active On:
• Kaua‘i – all districts
• Internationally

Notable Projects:
• Ocean Pulse
• Ciguatera Research
• Video Documentation of Coral Reef and Coastal Habitat
• Marine Education in Public and Private Schools

Past activities have occurred makai. Save Our Seas is a Hawai‘i-based international non-profit organization that currently has less than 5 paid staff and 5-25
volunteers.

mailto:kokua@savehonolua.org
http://www.savehonolua.org/
mailto:sos@saveourseas.us
http://saveourseas.us/

Community Stewardship Directory

46

Sierra Club, Hawai‘i Chapter

Year Established: 1892 (Sierra Club); 1968 (Hawai‘i
Chapter)

Mission Statement
To explore, enjoy, and protect the wild places of the earth; to practice and promote the responsible use of the

earth's ecosystems and resources; to educate and enlist humanity to protect and restore the quality of the
natural and human environment.

Mailing Address
P.O. Box 2577
Honolulu, HI 96803

Tel.: 808-538-6616
hawaii.chapter@sierraclub.org
https://sierraclubhawaii.org

Active On:
• Hawai‘i – all districts
• Kaua‘i – all districts
• Maui – all districts
• Moloka‘i – all districts
• O‘ahu – all districts

Notable Projects:
• Blue Water Project – reduce water pollution
• Increase & develop appreciation of Hawai‘i’s unique

environment
• Advocating bill for measures to reduce global climate change

Past activities have occurred mauka, mawaena, and makai, with an approach characterized as by lobbying and grassroots organizing. Sierra Club, Hawai‘i Chapter
currently has 5 paid staff and greater than 25 volunteers.

The Snorkel Bob Foundation

Year Established: 2001 Mission Statement

To defend marine habitat and species.

Office Address
310 Ohukai St. Suite 301
Kihei, HI 96753

snorkelbob@snorkelbob.com
www.snorkelbob.com

Active On:
• Hawai‘i – South & North Kona
• Kaua‘i – Hanalei, Koloa, Līhu‘e
• Maui – Lahaina, Hana
• O‘ahu – Honolulu

Notable Projects:
• Gill Net Ban
• Snorkel Gear Donations to Third World Island Nations
• Aquarium Collecting Ban
• Turtlerama Film Festival

Past activities have occurred makai. The Snorkel Bob Foundation currently has less than 5 paid staff and less than 5 volunteers.

mailto:hawaii.chapter@sierraclub.org
https://sierraclubhawaii.org/
mailto:snorkelbob@snorkelbob.com
http://www.snorkelbob.com/

Community Stewardship Directory

47

Surfrider Foundation, Kaua‘i Chapter

Year Established: 2003 Mission Statement

Dedicated to the protection and enjoyment of the world’s oceans, waves, and beaches for all people, through
conservation, activism, research and education.

Mailing Address
Surfrider Kauai,
P.O. Box 2195
Kapa‘a, HI 96796

Tel: 808-635-2593
Kauai.surfrider.org

Active On:
• Kaua‘i – all districts
• Ni‘ihau – Waimea

Notable Projects:
• Blue Water Task Force
• Beach clean-ups, Tsunami Debris Clean-ups
• Net Patrol, Styrofoam Free Kauai
• Ocean Friendly Restaurants Program
• Ocean Friendly Gardens Program

Past activities have occurred makai, characterized as a contemporary watershed management approach. The Surfrider Foundation, Kaua‘i Chapter currently has no
paid staff and more than 25 volunteers

Surfrider Foundation, Kona Kai Ea Chapter

Year Established: 2008 Mission Statement

Dedicated to the protection and enjoyment of the world’s oceans, waves, and beaches for all people, through
conservation, activism, research and education.

Mailing Address
P.O. Box 2053
Kamuela, HI 96743

chair@kona.surfrider.org
Kona.Surfrider.org

Active On:
• Hawai‘i – North & South Kohala,

North & South Kona

Notable Projects:
• Keep it Blue: Keep the ocean free of urban and agricultural

pollution
• Keep it Accessible: Improve access and usability of our public

shores
• Keep it Hawaiian: Respect and embrace Hawaiian ethics of land

and water respect

Past activities have occurred mawaena and makai, characterized as a combination of Native Hawaiian and contemporary management approaches. The Surfrider
Foundation, Kona Kai Ea Chapter currently has no paid staff and more than 25 volunteers.

https://kauai.surfrider.org/
mailto:chair@kona.surfrider.org
https://kona.surfrider.org/

Community Stewardship Directory

48

Surfrider Foundation, Maui Chapter

Year Established: 1984 Mission Statement

Dedicated to the protection and enjoyment of the world’s oceans, waves, and beaches for all people, through
conservation, activism, research and education.

Mailing Address
P.O. Box 790549
Pāʻia, HI 96779

chair@maui.surfrider.org
maui.surfrider.org

Active On:
• Maui – all districts
• Moloka‘i – all districts
• Lāna‘i – Lāna‘i
• Kaho‘olawe - Makawao

Notable Projects:
• Blue ‘Āina- Reef/Beach Clean Up/Butts off the Beach
• Ocean friendly restaurants
• Public/Political advocate of sustainable development and

policy
• Rise Above Plastics
• Blue Water Task Force near-shore water testing for

enterococcus bacteria
Annual International Surfing Day Festival

Past activities have occurred makai, characterized as a combination of Native Hawaiian and contemporary watershed management approaches. The Surfrider
Foundation, Maui Chapter is a non-profit, grass roots effort that currently has no paid staff and more than 25 volunteers.

Surfrider Foundation, O‘ahu Chapter

Year Established: 1997 Mission Statement

Dedicated to the protection and enjoyment of the world’s oceans, waves, and beaches for all people, through
conservation, activism, research and education.

Mailing Address
Rafael Bergstrom, Oahu Chapter Administrator
P.O. Box 283092
Honolulu, HI 96826

Tel: 808-445-2085
rbergstrom@surfrider.org
oahu.surfrider.org

Active On:
• O‘ahu – Ewa, Honolulu,

Ko‘olauloa, Ko‘olaupoko,
Wai‘anae, Waialua

Notable Projects:
• Monthly Beach Clean-ups
• Ocean Water Quality
• Beach and Ocean Access
• Surfrider Spirit Sessions
• The John Kelly Environmental Achievement Awards
• Keep It Blue campaign
• Surfrider O‘ahu Public Meeting (first Wednesday of every

month)

Past activities have occurred makai, characterized as a combination of Native Hawaiian and contemporary management approaches. The Surfrider Foundation,
O‘ahu Chapter currently has no paid staff and more than 500 members.

mailto:chair@maui.surfrider.org
http://maui.surfrider.org/
mailto:rbergstrom@surfrider.org
http://oahu.surfrider.org/

Community Stewardship Directory

49

The Trust for Public Land, Hawaiian Islands Program

Year Established: 1972, doing business in Hawai‘i
since 1978

Mission Statement
To create parks and protect land for people, ensuring healthy, livable communities for generations to come.

Every park, playground, and public space we create is an open invitation to explore, wonder, discover, and play.

Mailing Address
1003 Bishop St. #740
Honolulu, HI 96813
Tel.: 808-524-8560
Fax: 808-524-8565
hawaii@tpl.org
www.tpl.org

Active On:
• Hawai‘i – all districts
• Kaua‘i – all districts
• Maui – all districts
• Moloka‘i – all districts
• O‘ahu – all districts

Notable Projects:
• Coastal/Shoreline lands
• Heritage lands important to Hawaiian communities
• Working lands that support food and energy self-sufficiency

Past activities have occurred mauka, mawaena, and makai, characterized as a combination of Native Hawaiian and contemporary management approaches. The
Trust for Public Land, Hawaiian Islands Program currently has less than 5 paid staff and between 5-25 volunteers.

Trilogy Excursions Blue ‘Āina

Year Established: 2010 Mission Statement

To rehabilitate, curate, and steward the natural and cultural resources of Kawa in order to honor the past,
provide for the present, and preserve for the future.

Mailing Address
207 Kupuohi Street
Lahaina, HI, 96761

Tel: 808-874-5649
Magen.schifiliti@sailtrilogy.com
http://blog.sailtrilogy.com/blue-aina

Active On:
• Maui – Lahaina

Notable Projects:
• Conduct an underwater reef cleanup onboard a Trilogy

catamaran

Past activities have occurred Makai. Trilogy Excursions Blue ‘Āina has more than 25 staff members and more than 25 volunteers.

mailto:hawaii@tpl.org
http://www.tpl.org/
mailto:Magen.schifiliti@sailtrilogy.com
http://blog.sailtrilogy.com/blue-aina

Community Stewardship Directory

50

University of Hawai‘i Department of Geography

Year Established: 1931 Mission Statement
To strive to link three overlapping domains - the environmental, the human and the technological, to understand
humans as inhabitants and transformers of the earth. It has roots in both the physical and the social sciences. An

overriding spatial perspective is reflected in such integrative concepts as place, region, landscapes and
seascapes, human and physical systems. The search for such understanding involves a thorough study of (a)
interlocking systems of the natural environment (climate, landforms, oceans, biota); (b) the social use (and
abuse) of natural resources; (c) the diverse historical, cultural, social, economic, and political structures and
processes which affect the spatial organization of population groups and their activities; and (d) areas of the

Earth’s surface at various scales - cities, regions, nations, states or landscapes - where integrated interpretation
of cultural, economic and political processes can be attempted.

Mailing Address
445 Saunders Hall
2424 Maile Way
Honolulu, HI 96822

Tel.: 808-956-8465
uhmgeog@hawaii.edu
www.geography.hawaii.edu/

Active On:
• All Islands

Past academic activities have occurred mauka, mawaena and makai. The University of Hawai‘i Geography Department currently has 16 full-time faculty positions and
3 staff positions.

University of Hawai‘i Department of Urban and Regional Planning

Year Established: 1969 as Pacific Urban Studies and
Planning Program then Department of Urban and
Regional Planning in 1975

Mission Statement
To provide education & training in Urban and Regional Planning at the master & PhD level at UH Mānoa and

outreach with public officials, community leaders, and staff of non-profit organizations on planning-related issues
and processes.

Mailing Address
Saunders Hall 107H
2424 Māile Way
Honolulu, HI 96822

Tel.: 808-956-7381
Fax: 808-956-6870
idurp@hawaii.edu
Durp.hawaii.edu

Active On:
• All Islands

Notable Projects:
• Conducted instructional research in many ahupua‘a and watershed in

Hawai‘i such as Hanalei, Kahikinui, Waipi‘o Valley, and West Moloka‘i
• Evaluation Studies
• Community Planning
• Environmental Planning

Past activities have occurred mauka, mawaena and makai. The University of Hawai‘i Department of Urban and Regional Planning currently has 5-25 paid staff and no
volunteers.

mailto:uhmgeog@hawaii.edu
http://www.geography.hawaii.edu/
mailto:idurp@hawaii.edu
http://durp.hawaii.edu/

Community Stewardship Directory

51

Waialua Community Association

Year Established: 1934 Mission Statement

To provide the entire North Shore community with meaningful educational and recreational programs; to
provide a gathering place where children, teens, adults, and seniors are encouraged to engage in meaningful

social activities that stimulate and support individuals and community.

Office Address
66-434 Kamehameha Highway
Haleʻiwa, HI 96712

Tel.: 808-637-4606
wca96712@hawaii.rr.com
www.WaialuaCommunityAssociation.org

Active On:
• O‘ahu – Ko‘olauloa, Waialua

Notable Projects:
• Sponsor North Shore Seniors, North Shore Martial Arts (free

karate)
• Monthly Family Movie Night
• Provide space for WIC, AARP free tax help, AA, and parties

Past activities have occurred mauka, mawaena and makai, characterized as a combination of Native Hawaiian and contemporary management approaches. Waialua
Community Association currently has less than 5 paid staff and between 5 to 25 volunteers.

Waikalua Loko I‘a

Year Established: 1995 Mission Statement

To preserve, stabilize and beautify the Waikalua Loko Fishpond; To educate the windward O‘ahu
community about ancient Hawaiian and modern Hawaiian fishpond practices; To provide an educational

resource for educational institutions or community organizations with respect to ancient and modern
Hawaiian fishpond practices.

Office/Mailing Address
Pacific American Foundation
c/o Rosalyn Concepcion
45-285 Kaneohe Bay Drive #102
Kaneohe, HI 96734
Tel.:808-392-1284
Fax: 808-443-0729
Contact: Rosalyn Concepcion, Operations Manager
rosalyn.dias@gmail.com

Active On:
• O‘ahu – Ko‘olaupoko

Notable Projects:
• Kahea Loko: culture-based curriculum, grades 4-12
• Aloha ‘Āina: culture-based curriculum on the Kaneohe

ahupua‘a, grades 3-12
• ‘Imi Na‘auao: mentoring program for high school students
• Community Worksite partner with Po‘okela Academy 2013 -

current

Past activities have occurred makai, characterized as a combination of Native Hawaiian and contemporary watershed management approaches. Waikalua Loko I‘a
currently has 1 paid staff and 10 volunteers.

mailto:wca96712@hawaii.rr.com
http://www.waialuacommunityassociation.org/
mailto:rosalyn.dias@gmail.com

Community Stewardship Directory

52

Waikiki Aquarium, University of Hawai‘i

Year Established: 1904 Mission Statement

To inspire and promote understanding, appreciation, and conservation of Pacific marine life.

Office Address
Dr. Andrew Rossiter, Director
2777 Kalakaua Avenue
Honolulu, Hawai‘i 96815
Tel.: 808-923-9741
Fax: 808-923-1771
www.waikikiaquarium.org

Active On:
• Hawai‘i – all districts
• Kaua‘i – all districts
• Maui – all districts
• O‘ahu – all districts

Notable Projects:
• Development of a Northwestern Hawaiian Islands learning

experience
• Research & Conservation of two threatened Hawaiian species

(Montipora dilatata & Lingula reevii)
• Learning Ocean Science

Past activities have occurred makai, characterized as a combination of Native Hawaiian and contemporary watershed management approaches. Waikiki Aquarium
currently has more than 25 paid staff and more than 25 volunteers.

Windward Ahupua‘a Alliance

Year Established: Mission Statement

The Windward Ahupua‘a Alliance focuses on long-term sustainability issues with an emphasis on the triple
bottom line – People/Profits/Planet.

Mailing Address
Shannon Wood, President and Co-Founder
P.O. Box 6366
Kāne‘ohe, HI 96744

Tel.: 808-247-6366
Cell: 808-223-4481
info@waa-hawaii.org
http://www.waa-hawaii.org

Active On:
• O‘ahu – all districts (for

community service projects)
• All Islands (for public policy

issues)

Notable Projects:
• Bust-A Dumper Campaign Against Illegal Dumping Anywhere

in Hawai‘i
• Plug In and Power Up – Changing Climate, Rising Seas, and

YOU!!!
• Recycling For Change
• Advocacy for the following public policy issues:

o Smart Growth Planning
o Waste Management
o Sustainable, Locally-Owned Economic Development
o Climate Change & Renewable Energy

Past activities have occurred mauka, mawaena, and makai, characterized as a combination of Native Hawaiian and contemporary management approaches.
Windward Ahupua‘a Alliance is an activist 501(c)(3) statewide non-profit based on O‘ahu that currently has no paid staff and more than 25 volunteers.

http://www.waikikiaquarium.org/
mailto:info@waa-hawaii.org
http://www.waa-hawaii.org/

	Overview
	Figure 1. Judicial districts of the Main Hawaiian Islands
	Figure 2. Number of organizations active in each judicial district based on information gathered from the 104 contributors to the 2018 directory
	Table of Contents

